DOCUMENT RESUME ED 312 443 CE 053 529 TITLE Sales Fundamentals Guide. INSTITUTION North Carolina State Dept. of Public Instruction, Raleigh. Div. of Vocational Education. PUB DATE 89 NOTE 192p. PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01/PC08 Plus Postage. DESCRIPTORS *Business Education; Competence; Economics; Free Enterprise System; High Schools; Learning Activities; Merchandising; *Salesmanship; *Sales Occupations; *Sales Workers; Student Educational Objectives; Student Evaluation; Units of Study ### ABSTRACT This curriculum guide is designed as a resource for marketing education teachers in planning and teaching a course on sales fundamentals for students in grades 10-12 who are interested in a sales career. Internships, simulations, and co-op experiences may be used to expand practical application of the course. The student course objectives are to (1) make realistic decisions about their future in a sales career; (2) increase their sales competence through classroom instruction, individual projects, and other occupational experiences; (3) develop initiative and other desirable traits necessary to become a successful salesperson, and (4) develop their desire to further their education in their chosen marketing field. This guide consists of the following units of instruction: (1) Overview of Sales Fundamentals; (2) Free Enterprise/Economics; (3) The Customer and the Merchandise; (4) Steps of a Sale; (5) Sales Supporting Activities; and (6) Career Planning. Each unit of instruction consists of the following sections: a table of contents; the competency goal statement and competency objectives; a content/teaching outline; student activities; evaluation measures; a key to the test items; and references. (NLL) Reproductions supplied by EDRS are the best that can be made ************ * from the original document. ***************** # sdies Fundanden schieben schie U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - (1 Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY C.E. TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " Marketing Education Division of Vocational Education North Carolina Department of Public Instruction ERIC Full Text Provided by ERIC BEST COPY AVAILABLE Activities and procedures within the Division of Vocational Education are governed by the philosophy of simple fairness to all. Therefore, the policy of the Division is that all operations will be performed without regard to race, sex, color, national origin, or handicap. # **PREFACE** # **BACKGROUND** In 1987 the Program of Studies was revised with Sales Fundamentals identified as a Marketing Education course to be offered in grades ten through twelve. This curriculum guide was developed to be used as a resource in planning and teaching the course. # **COURSE DESCRIPTION** Sales Fundamentals is designed for students who are interested in a sales career. Internships, simulations, and co-op experiences may be used to expand practical application of the course content. ### **COURSE OBJECTIVES** The broad objectives for students enrolled in Sales Fundamentals are to: - A. Make realistic decisions about their future in a sales career. - B. Increase their sales competence through classroom instruction, individual projects and other occupational experiences. - C. Develop initiative and other desirable traits necessary to become a successful salesperson. - D. Develop their desire to further their education in their chosen marketing field. # **GUIDE CONTENT/ORGANIZATION** This Sales Fundamentals guide consists of the following units of instruction: - A. Overview of Sales Fundamentals - B. Free Enterprise/Economics - C. The Customer and the Merchandise - D. Steps of A Sale - E. Sales Supporting Activities - F. Career Planning These units were v ritten for the course to be offered for a year. If the course is offered for only one semester, it is recommended that each unit be included, and the number of student activities used be reduced. o G. 📉 💪 Each unit consists of the following sections: - * A table of contents - * The competency goal statement and competency objectives - * Student Activities (SA) - * Evaluation measures (CTIB) - * A key to the test items - * References (PR) To the right of the outline are planning notes, indicating when the above items should be used, with space to add additional notes or references. It is recommended that the introduction unit of the Marketing guide be used to begin the year or semester. # **PURPOSE** Personal selling is needed to market all types of products and services, thus selling careers are vital to our market economy. Sales careers continue to top the charts for future opportunities. According to the *Workforce 2000*, marketing and sales occupations will have a growth rate of 39 percent between 1984 and 2000. To assist in supplying this labor demand with qualified employees, sales training is essential. This guide will provide initial sales fundamentals training to secondary education students. õ # TABLE OF CONTENTS FOR SALES FUNDAMENTALS | | | | Page | |-------|-----------------------|----------------------------------|------| | I. | Preface | | i | | II. | Purpose | | ii | | III. | Acknowledgements | | iv | | IV. | Competency Objectives | | v | | V. | Unit A: | Overview of Sales Fundamentals | A-1 | | VI. | Unit B: | Free Enterprise/Economics | B-1 | | VII. | Unit C: | The Customer and the Merchandise | C-1 | | VIII. | Unit D: | Steps of A Sale | D-1 | | IX. | Unit E: | Sales Supporting Activities | E-1 | | X. | Unit F: | Career Planning | F-1 | # **ACKNOWLEDGEMENTS** We would like to thank the individuals who were on the writing team for the Sales Fundamentals Curriculum Guide. Patsy Clanton Wilkes Central High School Nanci Dabbs Reidsville Senior High School Becky Hardison Havelock High School Tena Hardy Olympic High School Also, thank you to Sybile Wilson for editing and Richard Clodfelter for typing. In addition, we would like to thank the following business persons who assisted in the verification of the competency objectives: R. L. Dyson, Belk Department Store, New Bern, NC Fay Gibson, Ashley-Porter, Burlington, NC John Wavrick, Sr., J. B. Ivey & Company, Charlotte, NC Wedge B. Abels, The Charlotte Observer, Charlotte, NC Marti McBride, The Charlotte Observer, Charlotte, NC Evelyn Nikkel, The Charlotte Observer, Charlotte, NC Benny Townsend, Winn Dixie, North Wilkesboro, NC Horace Robertson Chief Consultant Marketing Education Becky Watkins Consultant Marketing Education # **COMPETENCY OBJECTIVES** | 1.01 | Explain the purpose and importance of selling. | |------|---| | 1.02 | Analyze the nature of effective communication. | | 1.03 | Analyze the nature of staff communication. | | 1.04 | Develop personality traits important to business. | | 1.05 | Recognize the nature of customer/client relations. | | 1.06 | Evaluate the buying/selling process. | | 2.01 | Describe the concept of economics and economic activities. | | 2.02 | Explain the concept of economic goods and services. | | 2.03 | Explain the concept of scarcity. | | 2.04 | Explain the concept of economic resources. | | 2.05 | Explain the concept of economic supply and demand. | | 2.06 | Identify the concept of economic utility. | | 2.07 | Explain the concept of economic price. | | 2.08 | Describe the concept of economic productivity. | | 2.09 | Explain the concept of economic division/specialization of labor. | | 2.10 | Identify the types of economic systems. | | 2.11 | Explain the relationship of government and business. | | 2.12 | Explain the concept of private enterprise and business ownership. | | 2.13 | Explain the concept of profit. | | 2.14 | Explain the concept of risk. | | 2.15 | Explain the concept of competition. | | 2.16 | Explain the concept of Gross National Product. | | 2.17 | Explain the concept of business cycles. | | 3.01 | Address needs of individual personalities/moods. | | 3.02 | Explain customer buying decisions. | | 3.03 | Use buying motives as basis of sales presentation. | | 3.04 | Recognize types/sources of merchandise information needed. | | 3.05 | Utilize merchandise information as basis of sales presentation. | | 3.06 | Explain key factors in building a clientele. | | 4.01 | Open the sales presentation. | | 4.02 | Question/Probe for information. | | 4.03 | Use feature/benefit selling. | | 4.04 | Demonstrate the product. | | 4.05 | Handle customer/client objections. | | 4.06 | Close the sale. | | 4.07 | Use suggestion selling. | | 4.08 | Wrap/Package product. | | 4.09 | Explain follow-up techniques. | | 5.01 | Identify different types of sales forms and transactions. | | 5.02 | Demonstrate/explain how to operate each register/P.O.S. terminal. | | 5.03 | Explain how to use the various methods of customer payments. | | 5.04 | Describe how to inspect for counterfeit/fraudulent payments. | | 5.05 | Identify routine security procedures. | | 5.06 | Explain how to use safety precautions. | |--------------|--| | 5.07 | Explain procedures for handling accidents. | | 5. 08 | Describe the nature of inventory control systems. | | 5.09 | Explain how to organize a stock count. | | 5 .10 | Describe functions of store maintenance. | | 5.11 | Demonstrate how to assemble, maintain, and dismantle displays. | | 5.12 | Recognize common types of displays. | | 5.13 | Explain how to process telephone orders. | | 6 .01 | Analyze the concept of self-understanding. | | 6.02 | Develop personal goals. | |
6.03 | Identify selling careers. | | 6.04 | Prepare for and complete a job interview. | # TABLE OF CONTENTS FOR OVERVIEW OF SALES FUNDAMENTALS | | | PAGE | |------|---|------| | I. | Competencies | A-2 | | II. | Content/Teaching Outline | A-3 | | III. | Student Activities | A-8 | | IV. | Evaluation Measures (Competency Test Item Bank) | A-19 | | V. | Key to Test Iteins | A-28 | | VI. | References | A-30 | # **COMPETENCIES** # **OVERVIEW OF SALES FUNDAMENTALS** # COMPETENCY GOAL 1: The learner will identify the fundamentals of selling. # **COMPETENCY OBJECTIVES** | 1.01 | Explain the purpose and importance of selling. | |------|--| | 1.02 | Analyze the nature of effective communication. | | 1.03 | Analyze the nature of staff communication. | | 1.04 | Develop personality traits important to business. | | 1.05 | Recognize the nature of customer/client relations. | | 1.06 | Evaluate the buying/selling process. | # CONTENT/TEACHING OUTLINE # **OVERVIEW OF SALES FUNDAMENTALS** # PLANNING NOTES | I. | Purpose and | Importance | of Selling | |----|-------------|------------|------------| | | | | OI COILLIE | - A. Definition of Selling - 1. Assisting the customers - 2. Helping the customer make a wise buying decision - B. Classification of Products/Services - 1. Tangible - 2. Intangible - C. Selling Principles - 1. Providing a service - 2. Use of persuasion - 3. Communicate effectively with people - 4. Solve problems - 5. Educate potential buyers - D. Importance to Our Economy - 1. Phases of our economy - a. Production/Manufacturing - b. Marketing - c. Consumption - 2. Contribution of Selling to Our Ecc omy - a. Creates new jobs - b. Helps maintain a high standard of living - c. Identifies needed products and services - d. Satisfies customers' needs and wants ### II. Effective Communication - A. Definition of Communication - B. Communication Process - 1. Sender (salesperson) - 2. Screens - a. Attitudes - b. Emotions - c. Nonverbal clues - d. Role expectations - 3. Message - a. Information - b. Opinions - c. Ideas - 4. Screens - a. Attitudes - b. Emotions SA-1; SA-2 SA-3 SA-4 SA-5; SA-6 CTIB 001-1.01-01-02 SA-7 SA-8; SA-9; SA-10 - c. Nonverbal Clues - d. Role expectations - 5. Receiver (customer) - 6. Feedback - a. Information - b. Opinions - c. Ideas ### C. Types of Communication - 1. Verbal - a. Enunciation - b. Pronunciation - c. Trade jargon - d. Use of appropriate words - e. Tone of voice - f. Use of correct grammar - 2. Nonverbal - a. Proxemics (space) - 1) Intimate zone (3 feet or less) - 2) Informal zone (3-7 feet) - 3) Formal zone (7-12 feet) - 4) Public zone (12-20 feet) - b. Objects - c. Posture - d. Gestures - 3. Listening - a. Listen for facts and feelings - b. Become involved in the conversation - c. Eliminate distractions - d. Do not plan your teply while the speaker is speaking - e. Avoid prejudging the speaker - f. Give immediate feedback - 4. Written communications - a. Functions - 1) Saves time and money - 2) Increases productivity - 3) Follow-up letter to close a sale - 4) Format to acknowledge orders - 5) Build a customer list - 6) Make appointments with customers - 7) Format to provide records - b. Formats - 1) Business letters (formal) - 2) Notes/Postcards - 3) Memorandums # III. Staff Communications - A. Definition of Staff Communications - B. Flow of Communication - 1. Formal communication (Organization chart) - a. Indicates each employee's area of responsibility - b. Coordinate division of work - c. Shows the type of work done by "he business - d. Indicates possibilities of prometion SA-11; SA-12; SA-13; SA-14 SA-15; SA-16 **SA-17** **SA-18** SA-19; SA-20; SA-21 **SA-22** **SA-23** SA-24 SA-25; SA-26; SA-27 SA-28 SA-29 SA-30 CTIB 001-1.02-01-02 SA-31; SA-32 **SA-33** | | 2. Types of organization structures a. Line organization b. Line and staff organization 3. Informal communication ("The Grapevine") | SA-34
CTIB 001-1.03-01-02 | |-----|--|---| | IV. | Personality Traits Important to Business | SA-35; SA-36 | | | A. Physical Characteristics 1. Grooming 2. Good health | SA-37; SA-38 | | | B. Mental Characteristics 1. Intelligence 2. Attitude 3. Enthusiasm 4. Dependability 5. Initiative 6. Creativity 7. Honesty and integrity 8. Assertiveness 9. Loyalty 10. Poise 11. Tact 12. Cooperation 13. Sense of humor 14. Junctuality | SA-39
SA-40; SA-41
SA-42
SA-43
SA-44
SA-45
SA-46
SA-47 | | | C. Emotional Characteristics 1. Empathy 2. Self-control 3. Confidence 4. Consideration | SA-48
SA-49
SA-50 | | | Work Habits 1. Accepting and constructively using criticism 2. Behaving in an orderly and systematic manner | SA-51
SA-52
CTIB 001-1.04-01-02 | | V. | Customer/Client Relations A. Definition of Customer | SA-53 | | | B. Why Customers Patronize A Business 1. Sales-supporting activities a. Repair services b. Mail order c. Gift wrapping d. Return/adjustments policies e. Delivery services f. Alterations g. Credit h. Layaway i. Convenience | SA-54 | - 2. Products/services offered - a. Availability of product - b. Price - c. Quality - 3. Goodwill - a. Store employees involved in community organizations - b. Store donates time/money/merchandise to good causes - c. Cheerful and helpful employees - d. Sponsor teams - e. Offer store space for community activities - C. Serving Difficult Customers - 1. Argumentative customers - 2. Insulting customers - 3. Important customers - 4. Leave-me-alone customers - 5. Domineering/superior customers - 6. Suspicious customers - 7. Complaining customers - 8. Irritable/moody customers - 9. Slow/methodical customers - 10. Indecisive customers - 11. Disagreeable customers - 12. Dishonest customers - VI. The Buying and Selling Process - A. The Buying Process - 1. Attention - a. Make the customer aware of a need or want for a product or service - b. Welcome customer - 2. Interest - a. Find out what the customer feels is important - b. Ask questions - 3. Desire - a. Demonstrate features of product or service - b. Stress buyer benefits - 4. Conviction - a. Look for positive responses to questions - b. Watch nonverbal communication - 5. Action - a. Ask customer to purchase product or service - b. Suggest additional items - B. The Selling Process - 1. The approach - a. Greet customer with a friendly hello - b. Gain the customer's confidence - c. Direct customer's attention - 2. Determine the customer's needs and wants - a. Ask questions - b. Listen to the customer's answers - c. Observe the customer's reactions - Select limited number of products for sales presentation - e. Analyze the customer's responses and comments **SA-55** CTIB 001-1.05-01-02 SA-56 SA-57; SA-58 SA-59; SA-60 3. Make a feature-benefit presentation - a. Translate product features into buyer's benefits - b. Create customer interest in the product or service - c. Involve the customer in the presentation - d. Demonstrate the product's features and stress buyer benefits - 4. Handling Customer's Objections - a. View as a natural part of the sale - b. Welcome customer's objections - c. Answer and overcome customer's objections - d. Review and provide additional buyer benefits - e. Develop customer convictions for product or service - 5. Close the sale - a. Watch for buying signals - b. Attempt trial close - c. Assist customer in making buying decision - d. Get agreement from customer - 6. Suggestion selling - a. Suggest items to go with purchase - b. Demonstrate use of suggested items - c. Ask customer to purchase suggested items - d. Reassure customer that they made a wise buying decision - e. Thank customer and invite them to return **SA-61** **SA-62** CTIB 001-1.06-01-02 # STUDENT ACTIVITIES # **OVERVIEW OF SALES FUNDAMENTALS** | Show sl | ide/tape presentation "Retail Salesmanship" (AV-1). | SA-1 | |-------------------|---|-------| | | ng Helping Customers Buy (PR-1), read pages 3-10. Complete civity A on page 11. | SA-2 | | | of Principles & Practices (PR-2), read pages 3-13. Complete "Do octors Sell" on pages 14-15. | SA-3 | | Ask stud | lents to identify people or businesses in their community involved in: | SA-4 | | | The production/manufacturing phase of our economy | | | | The marketing phase of our economy | | | 3. | The consumption phase of our economy | | | Have a c | lass discussion concerning the following questions: | SA-5 | | | Why is selling important to our economy? | JA J | | | How does selling create jobs in our community? | | | 3. | Why is selling important to the business in our community? | | | 4. | How can selling result in the development of new products? | | | Invite a 1 | representative form your local Chamber of Commerce to your class. Topics | SA-6 | | | liscuss may include: | | | 1. | The total retail and wholesale dollar volume sales in community during the previous year. | | | 2. | The importance of those sales to the community. | | | 3. | The total number of people employed in retail and wholesale sales positions in the community. | | | 4. | The total dollar salaries paid to all of these salespeople. | | | Show slice | de/tape presentation "Communications: Essential to Success" (AV-2). | SA-7 | | In <i>Busin</i> e | ess Principles and Management (PR-4), read pages 350-354. | SA-8 | | | Marketing For Employees, Managers, and Entrepreneurs (PR-5), i pages 173-176. | SA-9 | | Have a cl | ass discussion on the following: | SA-10 | | 1. | Can an emotion such as anger in your voice block the message from the sender
| JA-10 | | | to the receiver? | | | 2. | Can speaking to someone who you do not feel is in authority cause a problem in the communication process? | | | | Can your "attitude" that you do not trust car salesmen place a barrier that may | | | | cause a breakdown in communication? | | - 4. Can a positive attitude help cut through all of these barriers? - 5. Can nonverbal clues such as looking away when someone is talking to you cause a breakdown in the communication process? - 6. Can the communication process be complete if the sender does not receive any feedback? In Selling Principles & Practices (PR-2), read pages 74-82. Complete "Give 'em the Work" on page 91. **SA-11** In Retailing Principles and Practices (PR-7), read pages 98-104. **SA-12** To demonstrate the importance of effective communication, have students get into teams SA-13 of two and sit back-tc-back. Both students should have identical objects (blocks, puzzles, or pen and paper). One student should be instructed to create something. Next, that student will give instructions to the second student on how to create the same thing. The second student is not allowed to ask questions. The second student will not be able to create the project as instructed. At this time, point out to the students that there has been a breakdown in the communication process (no feedback and no nonverbal communication). Repeat this activity but the second student may now ask questions. The second student should come closer this time. Stress that feedback improved the communication process. Have students pass around (from ear-to-ear) a sentence or a phrase. It is interesting to SA-14 see how it comes out when the last person hears it. Stress how communication can break down in business when a message passes through several people. # Examples: - 1. I went to the store for my mother. - 2. Three tough tops on thirty thousand thermos bottles turned topsy-turvy. - 3. Fred fed Ted breakfast, and Ted said thanks Fred. For someone to receive your message, they must be sable to understand it. Good SA-15 pronunciation habits will enable you to be a better communicator. Listed below are examples of poor pronunciation. Correct Incorrect What did you have in mind? Wadjuhavnmind? Where did you see it? When will you know? Would you like it sent? Ut's a good brand. Werjasit? Wunukno? Jalikitsent? Sajudbran. In Student Activity Guide for Selling Principles and Practices (PR-6), complete "Human Relations in Selling" on page 25. **SA-16** Ask students if they understand the following "trade jargon" sentences. **SA-17** - 1. Call me if you have a problem getting the "bugs" out of the system. (Computer language for an error in the program). - 2. Did you sell any "rags" today? (Clothing sales language for dresses). - 3. That sure is a "dog!" (Retail language for slow-moving merchandise). - 4. This "software" will increase my production. (Computer language for a computer program). List several words on the board and ask students how many different meanings they can SA-18 think of for each word. Point out that the receiver may not always understand "our" meaning and this can cause a breakdown in communication. (You can use a dictionary to point out all of the different definitions of each word). Examples: set, play run, drive, low, hot, and best. Read the following statements to the class and have them point out any grammatical errors. SA-19 - 1. We don't got none of those blue shoes in stock. - 2. Me and him went to the movies. - 3. Our team works harder than them. - 4. We ain't going to do it no more. - 5. I is going to the store. Show slide/tape presentation "Nonverbal Communication" (AV-3). **SA-20** In Retail Marketing for Employees, Managers, and Entrepreneurs (PR-5), read pages 178-180. **SA-21** - As you are talking to your class about non-verbal communication, stand within 12 SA-22 inches of a student. Do not make eye contact with the student and continue to talk for several minutes. Stop your discussion and ask the student how he/she felt when you stood that close. (Most people would feel uncomfortable.) Point out that violating someone's personal space is one of the best ways to quickly cut off communication. (2) Ask students why the back of a classroom or auditorium fills up first? The public zone is 12-50 feet. - Review several magazines and choose several pictures of people dressed in many different ways. have the students examine each picture. Let the students tell you about the person in the picture by the way they project themselves nonverbally. Notice the "objects" they are wearing or their surroundings. Talk about their hair style, make-up and clothing. What are they saying without speaking? | one to see if they receive you | stures to your class. Have the students evaluate each or message. | SA-24 | |---|--|-------| | Examples: | | | | Frown | Negative | | | Smile | Positive | | | Point a finger at a person | Negative | | | Open arms (palms showing) | | | | Crossed arms | Negative | | | Eye contact | Positive | | | No eye contact | Negative | | | Crossed legs | Negative | | | In Retail Marketing For Employed read pages 176-178. | es, Manager and Entrepreneurs (PR-5), | SA-25 | | In Selling Principles and Practices | (PR-2), read pages 83-85. | SA-26 | | Have students complete the Listeni | ng Survey on page A-15 & A-16. | SA-27 | | In Selling Principles and Practices Complainer" on page 111. | (PR-2), read pages 92-110. Complete "A | SA-28 | | 3467 Simpson Street, Jeff You are sending him a broadparel. Stress the following facts: Down-filled for extrage Fashion colors Matching accessories Aspen Ski Apparel is at e. Advertising campaign Sales representative will be appointment Letter is sent by Larry Monapparel | Jonathan Jones, Buyer, Jones Sporting Goods, ersonville, Indiana 47130. ochure and swatches for your line of Aspen Ski warmth a well-known brand name planned in Sports Illustrated and Ski magazines e in town on June 19 and will call to set up an intague, Sales Representative for Aspen Ski | SA-29 | | In Student Activity Guide for Sellin complete "Human Relations in | ng Principles and Practices (PR-6), a Selling" on page 31. | SA-30 | | In Business Principles and Manage
Complete Problems and Proje | ement (PR-4), read pages 475-482. cts #2 on page 484. | SA-31 | | In Retail Marketing for Employees read pages 180-182. | Managers and Entrepreneurs (PR-5), | SA-32 | | Draw ar | organization chart based on the following facts: | SA-32 | |-------------------|---|--------| | | The owner/manager of the business is J. R. Montague. | | | 2. | The business, Montague's Classic Clothing, carries both men's and ladies | | | | quality apparel. | | | 3. | The business consists of four major departments: ladies' clothing, men's | | | | clothing. the advertising department, and the receiving department. | | | 4. | Mary Beth Jones is the buyer for the ladies' department. Mrs. Jones has | | | | three assistant buyers, Mrs. Ruth Hodges, Mrs. Annette Holbrook, and | | | _ | Ms. Sara Phillips. | | | 5. | Mrs. Jack Speers is the buyer for the men's department. Mr. Speers | | | | supervises two assistant buyers, Mrs. Ralph Shell and Mr. Keith Leonard. | | | 6. | Mary Butler is the Advertising Director. Mrs. Butler supervises two | | | | employees, Mrs. Karen Shelley is the illustrator and Ms. Lauren Rae is the | | | | copywriter. | | | 7. | Mr. Bobby Franks is the receiving room supervisor. Mr. Franks supervises | | | | four employees, Mr. Ray Smith and Mr. Jerry Hendricks, who are | | | | responsible for marking all merchandise. Mrs. Tracey Mays and Mrs. | | | | Mildred Tatlock are responsible for all invoices. | | | | | | | | class discussion on informal forms of communication—"The Grapevine." | SA-34 | | | Ask students if their place of employment has a "grapevine." | | | | If so, is it a reliable form of communications? | | | 3. | Do the students believe an employer should depend upon the "grapevine"? | | | In <i>Sellin</i> | g Principles and Practices (PR-2), read pages 51-71. Complete | SA-35 | | | ob Ellsworth's Personality Problems" on pages 72-73. | | | | | | | | Marketing for Employees, Managers and Entrepreneurs (PR-5), | SA-36 | | rea | d pages 167-170. | | | In Sallin | g Halving Customers Prov. (PR 1) read record 16 00 and a united | | | in Seum | g Helping Customers Buy (PR-1), read pages 16-22 and complete es activity D on page 29. | SA-37 | | 341 | es activity D on page 29. | | | Complet | e Human Relations LAP 10 (PR-8). | SA-38 | | • | | 571 50 | | Complet | e Personality Evaluation on page A-17 & A-18. | SA-39 | | | | | | Complete | e Human Relations LAP 11 (PR-8). | SA-40 | | In <i>Quali</i> i | ty Customer Service (PR-10, take attitude survey on page 15. | 0 4 41 | | III Quuii | y customer service (FR-10, take attitude survey on page 13. | SA-41 | | Complete | e Human Relations LAP 20 (PR-8). | SA-42 | | | , | 011 42 | | Complete | e Human Relations LAP 5 (PR-8). | SA-43 | | _ | | | | Complete | Human Relations LAP 14 (PR-8). | SA-44 | | | | | | Complete Human Relation | ns LAP 15 (PR-8). | SA-45 |
--|--|--------| | Complete Human Relation | ns LAP 19 (PR-8). | SA-46 | | Complete Human Relation | ns LAP 16 (PR-8). | SA-47 | | Complete Human Relation | as LAP 17 (PR-8). | SA-48 | | Complete Human Relation | es LAP 18 (PR-8). | SA-49 | | Complete Human Relation | es LAP 12 (PR-8). | SA-50 | | Complete Human Relation | es LAP 3 (PR-8). | SA-51 | | Complete Human Relation | es LAP 4 (PR-8). | SA-52 | | In Retail Marketing for En read pages 184-188. | nployees, Managers and Entrepreneurs (PR-5), Complete Marketing Cases 1 and 2 on pages 202-203. | SA-53 | | people as to why they | ments in your town and have the students survey several do or do not shop there. Compile the results to determine meeting their customers needs. | SA-54 | | Complete Human Relation | s LAP 21 (PR-8). | SA-55 | | In Selling Helping Custome
Activity B on page 48. | ers Buy (PR-1), read pages 30-39. Complete Sales | \$A-56 | | In Sales Training Manual S
complete buying proce | Selling Helping Customers Buy (PR-9), ess activity on page 13. | SA-57 | | Have students discuss how they went through the steps of the buying process during a recent purchase of their own. | | | | In Selling Helping Customers Buy (PR-1), read pages 40-47. | | | | Instruct students to select a product that they have purchased in the past. Have the students relate the buying process they followed with the steps of the the sale the salesperson followed. | | | | Selling Process | Buying Process | | | Approach | "A briefcase or luggage is an excellent graduation present." | | | In Sales Training Manual Selling Helping Customers Buy (P complete activity on page 15. | PR-10), SA-6 | 1 | |---|--------------|---| | In Sales Training Manual Selling Helping Customers Buy (P complete activity on page 16. | PR-10), SA-6 | 2 | # LISTENING SURVEY One of the most important parts of communication is listening. Poor listening habits are usually the cause of communication problems. Rate your listening habits on the scale below by circling one of the numbers (1-5) after each item. | | Usually | Often | Some-
times | Not
Usually | Hardly
Ever | |--|---------|-------|----------------|----------------|----------------| | After only a short period of listening, I start thinking about what I'm going to | | | | | | | say next. | 1 | 2 | 3 | 4 | 5 | | If I don't like the person, I don't really listen to what | | | | | | | she/he is saying. | 1 | 2 | 3 | 4 | 5 | | I interrupt others before they are finished talking. | 1 | 2 | 3 | 4 | 5 | | I fake attention. | 1 | 2 | 3 | 4 | 5 | | I talk mostly about myself. | 1 | 2 | 3 | 4 | 5 | | I ask questions. | 5 | 4 | 3 | 2 | 1 | | I give other people a chance to talk. | 5 | 4 | 3 | 2 | 1 | | I try to see things from the other person's point of view. | 5 | 4 | 3 | 2 | 1 | | I maintain good eye contact when listening. | 5 | 4 | 3 | 2 | 1 | | I get so busy taking notes, that
I miss some of what is said. | 1 | 2 | 3 | 4 | 5 | | I get distracted easily. | 1 | 2 | 3 | 4 | 5 | | I let my mind wander or I daydream when someone is talking. | 1 | 2 | 3 | 4 | 5 | # ADD THE CIRCLED NUMBERS TO GET YOUR SCORE: _____ | 45-60 | You are a good listener, and probably make few mistakes at work/school. More than likely people enjoy talking to you and being with you. | |-------|--| | 31-44 | You need to improve your listening skills. This will also improve your work/school performance. | | 12-30 | You are a poor listener. You have probably lost some friends or made mistakes at work/school because of your poor listening habits. | # PERSONALITY EVALUATION The 18 personality traits listed below are important to developing a pleasing personality. Rate yourself on each trait using a five-point scale with five being the highest rating and one the lowest. Add your individual ratings together and record that total in the space provided. | Personality
Trait | Excellent 5 pts. | Good
4 pts. | Average
3pts. | Poor 2 pts. | Very Poor
1 pt. | |----------------------|------------------|----------------|------------------|-------------|--------------------| | Intelligence | | | | | | | Attitude | | | - | | | | Enthusiasm | | | | | | | Dependability | | | | | | | Initiative | | | | | | | Creativity | | | | | | | Honesty | | | | | | | Assertiveness | | | - | - | | | Loyalty | | | | | | | Poise | | | | | | | Tact | | | | | | | Cooperation | | | | | | | Sense of Humor | | | | | | | Punctuality | | | | | | | Empathy | | | | | | | Self-Control | | | | | | | Confidence | | | | | | | Consideration | | | | | | | 1 OTAL | SCORE | | |--------|-------|--| | | | | Compare your total to the scores listed below. Car you be a successful salesperson? | Total Score | Description | |-------------|---------------------------------| | 1-25 | You are in serious trouble | | 26-40 | Your personality needs work | | 41-60 | You show potential | | 61-80 | You have a pleasing personality | | 81-90 | You are a sure success | - 1. List all of the traits you rated average or below average. - 2. Describe how you would like to improve the traits listed above to become a more effective salesperson. - 3. Ask another person (your employer or someone who knows you well) to evaluate your personality based on the same chart. # **EVALUATION MEASURES** # **OVERVIEW OF SALES FUNDAMENTALS** COMPETENCY GOAL 1: The learner will identify the fundamentals of selling. COMPETENCY OBJECTIVE 1.01: Explain the purpose and importance of selling. # TEST ITEM 991-1.01-01 d. All of the above. INSTRUCTIONS TO STUDENTS: Read each of the following incomplete sentences. Determine which statement is most appropriate to complete the statement. Record the letter of the correct response in the space provided. | 1. | A salesperson's most important function is to a. Sell as much merchandise as possible. b. Keep the store appearance neat and orderly. c. Assist the customer in making a wise buying decision. d. Keep the store's shelves stocked. | |----|---| | 2. | Salespeople can best assist their customers by | | | a. Showing the customer as much merchandise as possible. | | | b. Referring customer objections to the manager. | | | c. Only talking to customers when they ask you a question. | | | d. Asking questions to determine the customers' needs and wants. | | 3. | As a salesperson it is your job to make sure your customers purchase products or services that | | | a. Cost the least. | | | b. Will benefit them the most. | | | c. Have the most features. | | | d. Will offer you the chance for suggesting related items. | | 4. | In our society selling | | | a. Creates and maintains employment. | | | b. Assists in maintaining a high standard of living. | | | c. Satisfies the customer's needs and wants | | 5. | An example of an intangible product is a. An insurance policy. b. Clothing. c. An automobile. d. Furniture. | | | | |-----------------------|--|--|--|--| | TEST ITEM 001-1.01-02 | | | | | | INSTRUC
ments that | TIONS TO STUDENTS: Read each of the following statements. Indicate the state-
stress the importance of selling by placing an X in the space provided. | | | | | 1. Se | lling activities create new jobs. | | | | | 2. Se | lling activities raise prices. | | | | | 3. Se | lling activities create demand for more products. | | | | | 4. Se | lling activities create higher inflation rates. | | | | | 5. Sel | lling activities raise the standard of living. | | | | | 5. Se | lling activities raise the standard of living. | | | | # COMPETENCY OBJECTIVE 1.02: Analyze the nature of effective communication. ### **TEST ITEM 061-1.02-01** process. INSTRUCTIONS TO STUDENTS: Read each of the following statements. Determine if each statement is true or false. Record the correct response (true or false) in the space to the left of each statement. Business executives spend about two thirds of each workday communicating. 1. 2. Hearing is the same as listening. 3. Communication can only occur through words. 4. When a speaker's verbal and nonverbal clues conflict, the listener will usually believe the verbal clues. __5. The use of poor grammar is considered a distraction in the communication process. 6. Unfavorable news should be presented in the first paragraph of a letter to a customer. The sender's tone of voice can communicate a message. ___7. 8. The space between the sender and the receiver can be a major factor in whether the message is received. ___9. Feedback is not necessary to complete the communication process. ____10. Communication is a one-way process. ____11. A message must be expressed correctly for it to be received and understood correctly. A salesperson's appearance can communicate a message in itself. ____12. ____13. Frowning, slouching, and looking around are negative, non-verbal clues. 14. It is not necessary to give immediate feedback to complete the communication # **TEST ITEM
001-1.02-02** INSTRUCTION TO STUDENTS: Read each of the following incomplete sentences. Determine which word or group of words best completes the sentence. Record the letter of the correct response in the space provided. | 1. | Smiling, frowning and slouching are examples of | |----|---| | | a. Positive feedback. | | | b. Nonverbal clues. | | | c. Role expectation. | | | d. Reciprocal behavior. | | 2. | The most important link in business communication is | | | a. Telephoning. | | | b. Speaking. | | | c. Writing. | | | d. Listening. | | 3. | Communication can be improved by | | | a. Giving immediate feedback. | | | b. Anticipating what is going to be said. | | | c. Not asking questions. | | | d. Concentrating on distraction. | | 4. | People are poor listeners because | | | a. People think faster than they talk. | | | b. People are planning a reply while the speaker is still speaking. | | | c. Of emotions and attitudes | | | d. All of the above. | | 5. | The form il zone for communicating is | | | a. 1-3 feet. | | | b. 4-7 feet. | | | c. 7-12 feet. | | | d 12-25 feet | COMPETENCY OBJECTIVE 1.03: Analyze the nature of staff communications. # **TEST ITEM 001-1.03-01** INSTRUCTIONS TO STUDENTS: Develop an organization chart based on the following information: - 1. Hancock's Department Store is owned by the General Manager, John Hancock. - 2. Assistant Managers are Robert Dyson and Micky Adams. Jane Spry is the Personnel Manager. - 3. Mr. Dyson supervises the Ladies, Men's and Children's departments. Mr. Adams supervises the Advertising and Receiving departments. - 4. Mary Jones is the buyer for the Ladies Department. Ms. Jones has 2 assistant buyers who are Karen Spear, and Lauren Hardy. Ms. Speers and Ms. Hardy supervise 4 full time salespeople. - 5. Jack Leonard is the Men's buyer. Mr. Leonard has 1 assistant buyer, James Shell. Mr. Shell supervises 2 full-time salespeople. - 6. Mary Alice is the Children's buyer. Jerry Rae and Keith Shelley are the assistant buyers. The children's department has 3 full-time salespeople. - 7. John Jones is the Advertising Director. Joann Franks is the Display Manager and supervises Cindy White who is the Display Assistant. - 8. Andy Johnson is the Receiving Room Manager. cindy Rouse works with the invoices and Bill Pittman supervises 4 merchandise markers. # **TEST ITEM 001-1.03-02** COMPETENCY OBJECTIVE 1.04: Develop personality traits important to business. # **TEST ITEM 001-1.04-01** INSTRUCTIONS TO STUDENTS: Read the following case study and answer the questions: Mary Smith is an employee at Mullin's Department Store. She often has a problem getting up in the morning and usually is 10-20 minutes late clocking in. Mary's grooming often leaves a lot to be desired as she is rushed and does not feel good about herself throughout the day. These feelings often show through when she is dealing with customers. - 1. Does Mary have self-confidence? How do you know? - 2. Is Mary dependable? How do you know? - 3. Is Mary reflecting a positive image for Mullin's Department Store? How do you know? - 4. What can Mary do to become a more effective salesperson? # **TEST ITEM 001-1.04-02** **INSTRUCTIONS TO STUDENTS:** Read each of the following incomplete sentences. Determine which statement is most appropriate to complete the sentence. Record the letter of the correct response in the space provided. | 1. | In business, orderly and systematic behavior is considered to bea. Desirable.b. Essential. | |----|--| | | c. Undesirable. | | | d. Unnecessary. | | 2. | Being responsible has to do with fulfilling your | | | a. Desires. | | | b. Needs. | | | c. Obligations. | | | d. Weaknesses. | | 3. | If you have a positive attitude, you can be called a(n) | | | a. Defeatist. | | | b. Egotist. | | | c. Optimist. | | | d. Pessimist. | | | | | 4. | When your self-esteem is high, you usually believe that you are a(n) person. | |-----|--| | | a. Aggressive | | | b. Unimportant. | | | c. Valuable. | | | d. Witty. | | 5. | A person who is willing to act without having to be told to do so is said to possess the | | | trait or | | | a. Empathy. | | | b. Initiative. | | | c. Selfishness. | | | d. Tact. | | 6. | The ability to generate unique ideas, approaches, and solutions is called | | | a. Creativity. | | | b. Determination. | | | c. Integrity. | | | d. Interest. | | 7. | A person who does not take advantage of others and does not allow others to take | | | advantage of her/him is behaving | | | a. Aggressively | | | b. Assertively | | | c. Hostility | | | d. Passively | | 8. | If you are able to identify intellectually with the thoughts, feelings, values, attitudes, | | | and/or actions of another person, you are said to possess the trait of | | | a. Assertiveness. | | | b. Empathy. | | | c. Enthusiasm. | | | d. Integrity. | | 9. | Enthusiastic behavior is a good indicator of | | | a. Aggressiveness. | | | b. Immaturity. | | | c. Insecurity. | | | d. Self-confidence. | | 10. | The ability to direct the course of your own behavior is called | | | a. Aggressiveness. | | | b. Leadership. | | | c. Self-control. | | | d. Self-esteem. | | | a. bon-esteem. | # COMPETENCY OBJECTIVE 1.05: Recognize the nature of customer/client relations. # **TEST ITEM 001-1.05-01** INSTRUCTION TO STUDENTS: Read each of the following incomplete sentences. Determine which statement is most appropriate to complete the sentence. Record the letter of the correct response in the space provided. | 1. | Customers buy and continue to buy from a business because of a. Goodwill. | |----|---| | | b. Price. | | | c. Quality. | | | d. All of the above. | | 2. | The positive feelings people get when shopping at a particular business is | | | a. Goodwill. | | | b. Irrelevant. | | | c. Primary effect. | | | d. Satisfaction of spending money. | | 3. | The single largest reason that customers stop shopping at a particular store is | | | a. Salesperson's lack of knowledge. | | | b. Lack of warranty services. | | | c. Indifference on part of store personnel. | | | d. Delivery problems. | | 4. | The most important stage of spoken communication with the customer is the | | | a. During the conversation. | | | b. The greeting/approval. | | | c. During the closing of the sale. | | | d. While pointing out the features of the product. | | 5. | The best way to deal with a difficult customer is to | | | a. Out-argue them. | | | b. Avoid this customer. | | | c. Listen carefully to the complaint. | | | d. Refer the customer to the manager. | # **TEST ITEM 001-1.05-02** **INSTRUCTION TO STUDENTS:** What is goodwill? List 4 examples of how goodwill is developed in a business. COMPETENCY OBJECTIVE 1.06: Evaluate the buying/selling process. # **TEST ITEM 001-1.06-01** INSTRUCTIONS TO STUDENTS: List the five stages of the buying process. Identify selling techniques that may be used to lead a customer through the mental stages of the buying process. # **TEST ITEM 001-1.06-02** | INSTRUCTIONS TO STUDENTS: Read each of the following statements. Determine if each catement is true or false. Write the correct response (true or false) in the space provided. | :ł | |---|----| | 1. Selling is approximately 10 percent preparation and 90 percent presentation. | | | 2. Customer interest in a product or service may be determined by asking questions. | | | 3. Customer action is obtained by asking the customer to purchase the product or service. | | | 4. Customer desire may be created by showing how the product or service will benefit the customer. | | | 5. Customer conviction can be developed by a positive approach. | | ## KEY TO TEST ITEMS OVERVIEW OF SALES FUNDAMENTALS #### 001-1.01-01 - 1. c - 2. d - 3. b - 4. d - 5. a #### 001-1.02-01 - 1. True - 2. False - 3. False - 4. Faise - 5. True - 6. False - - - 7. True - 8. True - 9. False - 10. Faise - 11. True - 12. True - 13. True - 14. False ## 001-1.01-02 1,3,5 #### 001-1.02-02 - 1. b - 2. d - 3. a - 4. d - 5. c ## 001-1.03-01 See last page of Key. #### 001-1.03-02 - 1. True - 2. False - 3. True - 4. True - 5. False #### 001-1.04-01 - 1. No. If she did, she would spend more time on her appearance and her performance on the job. - 2. No. She is usually 10-20 minutes late. - No. She does not look professional and is not prepared to work with the public. - 4. a. Set her alarm to get up earlier. - b. Set our her clothing the night before. - c. Care more about the way she projects herself as a salesperson. #### 001-1.04-02 - 1. b - 2. c - 3. c - 4. c - 5. b - 6. a - 7. b - 8. b - 9. d - 10. c #### 001-1.05-01 - 1. d - 2. a - 3. c - 4. b - 5. c ## 001-1.05-02 Goodwill is the positive feeling that people have toward a particular business. The feeling that the customer is valued. ## Goodwill is developed by - a. Cheerful and helpful employees. - b. Sponsoring teams in the community. - c. Offering creativity to a customer. - d. Knowing the customer by name. - e. Store employees involved in community organizations. - f. Store donations. ## 001-1.06-01 - 1. Attention--Approach the customer. - Interest—Ask questions to determine customer's needs and wants. - 3. Desire—Show how features will benefit the customer. - 4. Conviction—State additional benefits to customer; review major buyer benefits; watch the customer's buying signals. - 5. Action—Ask customer to purchase product/service. #### 001-1.06-02 - 1. False - 2. True - 3. True - 4. True - 5. False ## HANCOCK'S DEPARTMENT STORE
REFERENCES ## **OVERVIEW OF SALES FUNDAMENTALS** | Texts: | | |---|-------| | Ditzenberger, Roger and Kidney, John, Selling Helping Customers Buy. Cincinnati: South-Western Publishing Co., 2nd ed., 1986. | PR-1 | | Ernest, John W. and Ashmun, Richard D., Selling Principles and Practices New York: McGraw-Hill, 5th ed., 1980. | PR-2 | | Mason, Ralph E., Rath, Patricia Mink and Husted, Stewart W., Marketing Practices and Principles. New York: McGraw-Hill, 4th ed., 1986. | PR-3 | | Everard, Kenneth E. and Burrow, Iim, Business Principles and Practices. Cincinnati: South-Western Publishing Co., 8th ed., 1986. | PR-4 | | Meyer, Warren G., Kohns, Donald P., Harris, E. Edward, and Stone, James R. III,
Retail Marketing for Employees, Managers and Entrepreneurs.
New York: McGraw-Hill, 8th ed., 1988. | PR-5 | | Ernest, John W. and Ashmun, Richard D., Student Activity Guides for Selling Principles and Practices. New York: McGraw-Hill, 5th ed., 1980. | PR-6 | | Meyer, Warren G., Haines, Peter G. and Harris, E. Edward, Retailing Principles and Practices. New York: McGraw-Hill, 7th ed., 1982. | PR-7 | | MarkEd Resource Center, Division of IDECC Inc. Columbus. | PR-8 | | Ditzenberger, Roger and Kidney, John, Sales Training Manual Selling Helping Customers Buy, Cincinnati: South-Western Publishing Co., 1986. | PR-9 | | Martin, William B., Quality Customer Service, Ontario: Crisp Publication, 1987. (available through MarkEd Resource Center) | PR-10 | | Audio Visuals: Retail Salesmanship, D. E. Visuals, 3595 N.W. 83rd Avenue, Sunrise Florida 33321. (Cost \$105.00). | AV-1 | | Communications, D. E. Visuals, 3595 N.W. 83rd Avenue, Sunrise Florida 33321. (Cost \$105.00). | AV-2 | | NonVerbal Communication, D. E. Visuals, 3595 N.W. 83rd Avenue, Sunrise Florida 33321. (Cost \$105.00). | AV-3 | ## TABLE OF CONTENTS FOR FREE ENTERPRISE/ECONOMICS | | | PAGE | |-----|---|------| | I. | Competencies | B-2 | | Π. | Content/Teaching Outline | B-3 | | Ш. | Student Activities | B-6 | | IV. | Evaluation Measures (Competency Test Item Bank) | B-8 | | V. | Key to Test Items | B-27 | | VI. | References | B-30 | ## COMPETENCIES FREE ENTERPRISE/ECONOMICS COMPETENCY GOAL 2: The learner will understand the basic concepts of free enterprise/economics, ## **COMPETENCY OBJECTIVES** - 2.01 Describe the concept of economics and economic activities. - 2.02 Explain the concept of economic goods and services. - 2.03 Explain the concept of scarcity. - 2.04 Explain the concept of economic resources. - 2.05 Explain the concept of economic supply and demand. - 2.06 Identify the concept of economic utility. - 2.07 Explain the concept of economic price. - 2.08 Describe the concept of economic productivity. - 2.09 Explain the concept of economic division/specialization of labor. - 2.10 Identify the types of economic systems. - 2.11 Explain the relationship of government and business. - 2.12 Explain the concept of private enterprise and business ownership. - 2.13 Explain the concept of profit. - 2.14 Explain the concept of risk. - 2.15 Explain the concept of competition. - 2.16 Explain the concept of Gross National Product. - 2.17 Explain the concept of business cycles. ## CONTENT/TEACHING OUTLINE FREE ENTERPRISE/ECONOMICS ## PLANNING NOTES | I. | Basic | Economic | Concepts | |----|-------|----------|----------| |----|-------|----------|----------| ## A. Economics Defined | B. | Situations | that | Re | present | Econo | mic. | Activities | |----|------------|------|----|---------|-------|------|------------| |----|------------|------|----|---------|-------|------|------------| - 1. Consumption - 2. Production - 3. Exchange - 4. Distribution ## C. Economic Goods and Services - 1. Defined - 2. Wants and Needs Defined - 3. Consumer Goods and Services - 4. Capital Goods and Services ## D. Scarcity PR-1 (pages 23-25) - 1. Defined - 2. Scarcity and limited resources - 3. Scarcity and prices - 4. Scarcity and unlimited wants - 5. Opportunity costs #### E. Economic Resources - 1. Importance of economic resources - 2. Types of economic resources - a. Land - b. Labor - c. Capital - d. Management ## F. Sur viv and Demand - 1. Law of supply defined - 2. Law of demand defined - 3. Law of supply and demand - 4. Elasticity defined - a. Elastic demand - b. Inelastic demand ## G. Economic Utility - 1. Defined - 2. Types of economic utility - a. Form - b. Place - c. Time - d. Possession SA-1; SA-2; SA-3 CTIB 002-2.01-01-02 SA-4; SA-5 CTIB 002-2.02-01-02 SA-6 CTIP 002-2.03-01-02 SA-7; SA-8 CTIB 002-2.04-01-02 PR-1 (pages 58-76) SA-9 CTIB 002-2.05-01-02 PR-2 (pages 39-41) SA-10; CTIB 002-2.06-01-02 42 #### H. Economic Price - 1. Defined - 2. Prices reflect opportunity cost - 3. Prices serve as signals for business/consumers - 4. Prices influence decisions - a. What to produce - b. How to produce - c. For whom to produce #### I. Economic Productivity - 1. Defined - 2. What determines how productive we are - a. Quality of the labor - b. Quality of technology and capital equipment - c. Effectiveness with which we use resources ## J. Economic Division/Specialization of Labor - 1. Division of labor defined - 2. Labor specialization defined - a. Advantages - b. Disadvantages ## II. Economic Systems - A. Types of Economic Systems - 1. Free enterprise - 2. Command economy - 3. Capitalism - 4. Socialism ## B. Relationship between Government and Business - 1. Legal framework - 2. Federal agencies - 3. Government regulations - 4. Property rights - 5. Public welfare - 6. Customer protection ## C. Private Enterprise and Business Ownership - 1. Freedom to own property - 2. Freedom to buy - 3. Freedom to compete - 4. Freedom to produce and sell - 5. Freedom to work ## III. Economic Trends and Indicators - A. Profit - 1. Defined - 2. Reasons for investing in business - 3. Profit motive defined - 4. Factors which determine profit - a. Income - b. Expenses - 5. Types of profit - a. Gross - b. Net SA-11; SA-12 CTIB 002-2.07-01-02 **SA-13** CTIB 002-2.08-01-02 PR-1 (pages 141-155) SA-14; SA-15 CTIB 002-2.09-01-02 PR-1 (pages 6-8) SA-16 CTIB 002-2.10-01-02 PR-1 (chapter 10) SA-17; SA-18 CTIB 002-2.11-01-02 PR-1 (pages 6-8) SA-19; SA-20 CTIB 002-2.12-01-02 6. Factors affecting profit a. Demand b. Expenses c. Prices d. Economy SA-21; SA-22 7. Ways to increase profit a. Increase worker productivity b. Increase sales c. Decrease expenses CTIB 002-2.13-01-02 B. Business Risks 1. Defined 2. Types of risks a. Economic b. Natural c. Human 3. Pure versus speculative risks 4. Ways to deal with risks SA-23; SA-24 a. Prevent or control b. Transfer c. Retain d. Avoid CTIB 002-2.14-01-02 C. Competition 1. Defined 2. Types a. Price b. Nonprice 3. Monopoly defined 4. Government legislation affecting competition a. Sherman Antitrust Act b. Clayton Act c. Federal Trade Commission Act d. Robinson-Patman Act e. Celler-Kefauver Antimerger Act SA-25; SA-26; SA-27 5. Effects of competition on: a. Producers b. Consumers CTIB 002-2.15-01-02 D. Gross National Product 1. How gross national product is measured (C+I+F+G)a. Personal consumption b. Gross private domestic investment c. Net exports d. Government purchases SA-28; SA-29 2. Problems in measuring GNP 3. The importance of the continued growth of GNP CTIB 002-2.16-01-02 E. Business Cycles 1. Defined 2. Phases SA-30 ERIC Full Text Provided by ERIC a. Prosperityb. Crisisc. Depressiond. Recovery CTIB 002-2.17-01-02 ## STUDENT ACTIVITIES FREE ENTERPRISE/ECONOMICS | In PR-3 (<i>Economics LAP</i> , Instructor's Copy), have students complete "Bacchus: The Island with a Problem." | SA-1 | |---|-------| | In PR-3 (Economics LAP, Instructor's Copy), have students complete "Decisions, Decisions." | SA-2 | | In PR-3 (Economics LAP, Instructor's Copy), have students complete "The Final Truth." | SA-3 | | In PR-3 (Economic Goods and Services LAP, Instructor's Copy), have students complete "Thinking about Products." | SA-4 | | In PR-3 have students complete Economic Goods and Services LAP. | SA-5 | | In PR-1 have students read chapter 2 and complete "Building Your Vocabulary," on page 32. | SA-6 | | In PR-3 (<i>Economic Resources LAP</i> , Instructor's Copy), have students complete the crossword puzzle. | SA-7 | | In PR-3 have students complete Economic Resources LAP. | SA-8 | | In PR-3 (Supply and Demand LAP, Instructor's Copy), have students complete "Supply and Demand Sentence Completion." | SA-9 | | In PR-3 have students complete Product Utility LAP. | SA-10 | | In PR-1 have students read chapter 4 and complete "Expressing Your Opinion," pages 75-76. | SA-11 | | In PR-1 have students complete one of the activities in "Developing Your Attitudes, Values and Skills," on page 76. | SA-12 | | In PR-1 have students read pages 102-104. | SA-13 | | In PR-3 (Specialization of Labor LAP, Instructor's Copy), have students complete the crossword puzzle. | SA-14 | | In PR-3 (Specialization of Labor LAP, Instructor's Copy), have students complete "What Do You Know." | SA-15 | | In PR-3 have students complete Private Enterprise LAP | SA-16 | | In PR-3 have students complete Government and Business Interactions LAP. | SA-17 | |--|---------------| | In PR-3 (Government and Business Interactions LAP, Instructor's Copy), have students complete "Finish It Off." | SA-18 | | Have students complete the Free Enterprise Essay following National DECA guidelines. | SA-19 | | Have students write an essay comparing the United States and the Soviet Union. | SA-20 | | In PR-3 (Profit LAP, Instructor's Copy), have students complete "Too Much Profit." | SA-21
| | In PR-3 (<i>Profit LAP</i> , Instructor's Copy) have students complete "Profiting from Profit." | SA-22 | | In PR-3 (Business Risk LAP, Instructor's Copy), have students complete "Variety Video." | SA-23 | | In PR-3 (Business Risk LAP, Instructor's Copy), have students complete "Risky Match-up." | SA-24 | | In PR-3 have students complete Competition LAP. | SA-25 | | In PR-3 (Competition LAP, Instructor's Copy), have students complete "Different Types of Competition." | SA-2 6 | | In PR-3 (Competition LAP, Instructor's Copy), have students complete "The Plane Game." | SA-27 | | In PR-3 (GNP LAP, Instructor's Copy), have students complete "GNP Classification." | SA-28 | | In PR-3 (GNP LAP, Instructor's Copy), have students complete "Economic Prosperity Comes to Azure." | SA-29 | | In PR-3 have students complete Business Cycles LAP. | SA-30 | ## EVALUATION MEASURES FREE ENTERPRISE/ECONOMICS COMPETENCY GOAL 2: The learner will understand the basic concepts of free enterprise. COMPETENCY OBJECTIVE 2.01: Describe the concept of economics and economic activities. ## **TEST ITEM 002-2.01-01** INSTRUCTIONS TO STUDENTS: Match the statements in Column A with the appropriate term in column B. Write your answer in the blanks to the left of Column A. | Column A | • | <u>Co</u> | lumn B | |-----------|---|-----------|---| | 1. | The study of how to meet unlimited, competing wants with unlimited resources. | b. | | | 2. | The use of goods and services by consumers. | c.
d. | Exchange | | 3. | The creation of utility | e.
f. | Production. Resources | | 4. | Form of payment for use of resources | | | | 5. | The total process of moving, handling, and storing goods on the way from producers to consumers | | | | TEST ITE | EM 002-2.01-02 | | | | noneconon | CTIONS TO STUDENTS: Determine which of nic activities. Write the letter "E" in the space be eside noneconomic activities. | the | following are economic or e those which are economic activities | | 1. | Buying clothes for school | | | | 2. | Having a dress dry cleaned | | | | 3. | Sending flowers to a friend | | | | 4. | Taking a test | | | Buying an ice cream cone COMPETENCY OBJECTIVE 2.02: Explain the concept of economic goods and services. ## **TEST ITEM 002-2.02-01** | INSTRU
service (S | CTIONS TO STUDENTS: Identify each of the following as a good (G) or (b). | |-------------------------|---| | 1. | Car wash job | | 2. | Chair | | 3. | Watch | | 4. | Movie ticket | | 5. | Hamburger | | 6. | Pencil | | 7. | Piano lessons | | 8. | Hat | | 9. | Dry cleaning | | 10. | Ice cream cone | | TEST ITI | EM 002-2.02-72 | | INSTRUC
true or fals | ETIONS TO STUDENTS: Read the statements below and determine if each statement is e. Record the correct response (true or false) in the blank to the left of each statement. | | 1. | Consumer goods or services are purchased by individual customers for personal use. | | 2. | Economic goods are intangible objects. | | 3. | Consumers cast their economic votes by the goods and services that they purchase. | | 4. | Economic services are intangible and satisfy wants and needs. | | 5. | Food, shelter, and clothing are considered primary needs. | ## COMPETENCY OBJECTIVE 2.03: Explain the concept of scarcity. ## **TEST ITEM 002-2.03-01** INSTRUCTIONS TO STUDENTS: Match the statements in Column A with the appropriate term in Column B. Record your answers in the blanks to the left of Column A. | Column A | 4 | <u>C</u> c | olumn B | |--------------------------|---|-------------|--| | 1. | Giving up one thing in order to obtain some thing more desirable. | b. | Economics Goods | | 2. | The result from unlimited wants and limited resources. | d. | Opportunity cost Trade-off Scarcity Services | | 3. | The study of how to meet unlimited, competing wants and limited resources. | | Services | | 4. | The amount of goods and services that must be given up in order to obtain other goods. | | | | 5. | Tangible items that you can see | | | | TEST IT | EM 002-2.03-02 | | | | INSTRUC
the letter of | CTIONS TO STUDENTS: Identify the correct and the correct answer in the blank to the left of the | ansv
nur | wer to each of the following. Place nber. | | 1. | Giving up one thing in order to obtain something a. Economic want b. Opportunity cost c. Trade-off d. Economic need | g mo | ore desirable | | 2. | The condition resulting from unlimited wants an a. Opportunity cost | d liı | mited resources | Jane had only \$30.00 to spend and could not decide whether to buy a new pair of slacks or to go to the amusement park. She finally decided to spend her money at the amusement park. What was the opportunity cost of her decision? a. \$30.00 b. Trip to the park c. New pair of slacks d. No opportunity cost involved The amount of goods and services that must be given up in order to obtain other goods 4. and services a. Opportunity cost b. Trade-off c. Scarcity d. Wants Scott recently managed to save enough to buy the VCR that he wants. While he was building his savings, he discovered the fun of 10-speed bicycles and would now love to own one. Scott finally decides on the VCR. What is his opportunity cost of buying the VCR? a. 10-speed bicycle b. VCR c. Video tapes d. Exercize ## COMPETENCY OBJECTIVE 2.04: Explain the concept of economic resources. ## **TEST ITEM 002-2.04-01** | INSTRUCTIONS TO STUDENTS: Identify each of the following according to its major type of economic resource. Either Land, Labor, Capital, or Management. Record your response in the blank to the left of each number. | |--| | 1. Atlantic Ocean | | 2. Sales personnel | | 3. Investment money | | 4. Forest | | 5. Inventory of merchandise | | 6. Business owner | | 7. Department manager | | 8. Truck driver | | 9. Cash register | | 10. Oil | | TEST ITEM 002-2.04-02 | | INSTRUCTIONS TO STUDENTS: Read the following questions and answer each of them. | | 1. List the four major types of economic resources a. b. c. d. | | 2. Which economic resource is the most important? Explain why. | | 3. Why is management considered a resource? | 4. List two examples of natural resources. 5. What is the importance of capital resources? COMPETENCY OBJECTIVE 2.05: Explain the concept of economic supply and demand. ## TEST ITEM 002-2.05-01 | INSTRU
ment is tr
statement | CTIONS TO STUDENTS: Read the following statements and determine if each state-
ue or false. Record the correct response (true or false) in the blank to the left of each | |-----------------------------------|--| | 1. | Supply is all of the products or services available for sale to consumers. | | 2. | A buyer's market is characterized by high prices, low demand, and large supply. | | 3. | A seller's market is characterized by high prices, low demand, and low supply. | | 4. | When the price of an item is high, demand is usually high. | | 5. | When the supply is low and demand is high, prices usually go up. | | 6. | Supply is determined in part by consumer demand. | | 7. | When the prices are high, supply usually increases. | | 8 | For demand to be created, consumers must not only desire a product, but must also have the ability to purchase it. | | 9. | When the demand for a product is low and the supply exceeds the demand, prices usually go up. | | 10. | The most important factor influencing supply is the cost of production. | | rest iti | EM 002-2.05-02 | | INSTRUC | CTIONS TO STUDENTS: Read the following statements. Determine if each statement alse. Record the correct response (true or false) in the blank to the left of each statement. | | 1. | In the USA, goods and services are made available through supply and demand. | | 2. | Demand will have no effect on how much of a product is available for sale. | | 3. | The law of demand states that consumers tend to buy more at lower prices and less at high prices. | | 4. | Supply is influenced by price. 52 | Consumers determine what is supplied by their demand for goods and services. ## COMPETENCY OBJECTIVE 2.06: Identify the concept of economic utility. ## **TEST ITEM 002-2.06-01** | INSTRU
described
statement | CTIONS TO STUDENTS: In the following, id as form, place, time, or possession. Record your | enti
r an | ify the type of product utility being swer in the blank to the left of each | | | | |----------------------------------|---|----------------|---|--|--|--| | 1. | Fur coats available in November. | | | | | | | 2. | Convenience stores located in neighborhood ar | eas. | | | | | | 3. | Fast food restaurant located in a shopping mall | | | | | | | 4. | Layaway plans offered by local variety stores. | | | | | | | 5. | Oak trees cut and used to build furniture. | | | | | | | 6. | Valentine cards on the display shelf in January. | | | | | | | 7. | Display counters holding merchandise where it is accessible to customers. | | | | | | | 8. | Grain ground into flour, then mixed with
other ingredients to make bread. | | | | | | | 9. | Back to school sales in August. | | | | | | | 10. | 10. Financial plans available for purchasing an automobile. | | | | | | | TEST IT | EM 002-2.06-02 | | | | | | | INSTRUCTION IN Column | CTIONS TO STUDENTS: Match the statemen B. Record your answer in the blanks to the left | t in
of e | Column A with the appropriate term each statement. | | | | | Column A | | Co | olumn B | | | | | 1. | Usefulness of a product to customers | | Form utility Information utility | | | | | 2. | Changing the shape of a product to make it more useful to the consumer | c. Placed. Pos | Place utility Possession utility | | | | | 3. | The usefulness of products because of location | e.
f. | Time utility Utility | | | | | 4. | Making products available at the time they are wanted or needed by consumers | | | | | | | 5. | The ownership of a product is transferred from the seller to the consumer. | | pr - | | | | COMPETENCY OBJECTIVE 2.07: Explain the objective of economic price. ## **TEST ITEM 002-2.07-01** INSTRUCTIONS TO STUDENTS: Read the following statements. Determine if each statement is true or false. Record your answer (true or false) in the blank to the left of each statement. The method of putting monetary value on products is known as a price system. _1. The price system sends signals to the producers telling them what goods and services the consumers want. Price helps businesses decide what to produce. Price has no effect on supply and demand. 5. Prices measure the opportunity cost of purchasing goods and services. TEST ITEM 002-2.07-02 INSTRUCTIONS TO STUDENTS: Read and answer the following questions. - 1. How do prices reflect opportunity cost? - 2. How do prices influence the decisions about what, how and for whom to produce? - 3. Define the price system. - 4. How does the price system send signals to the producers? - 5. How do prices provide signals for consumers? ## COMPETENCY OBJECTIVE 2.08: Describe the concept of economic productivity. ## **TEST ITEM 002-2.08-01** | INSTRUCTIONS TO STUDENTS: Read the following statements. Determine if each statement is true or false. Record the correct response (true or false) in the blank to the left of each statement. | | | |--|-------------|--| | | _1. | Productivity is a measure of how efficiently we work. | | | _2. | Productivity is measured in terms of cutput per worker hour. | | | _3. | Among the principal ingredients in the productivity of workers are education and training. | | | _4. | Productivity has a link to employee attitude and motivation. | | | 5. | The use of better machinery has no effect on productivity. | | TEST ITEM 002-2.08-02 | | | | INS. | ruc | CTIONS TO STUDENTS: Complete the following statements. | | 1. | | is a measure of how efficiently employees work. | | 2. | | is anything that goes into the production process. | | 3. | | and increase productivity. | | 4. | Produ | activity is usually measured in terms of | | 5. | The u | ise of better is often the best way to increase productivity. | ## COMPETENCY OBJECTIVE 2.09: Explain the concept of division/specialization of labor. | TEST ITEM 002-2.09-01 | | | | | | |-----------------------|--|--|--|--|--| | INS | INSTRUCTIONS TO STUDENTS: Complete the following statements. | | | | | | 1. | Whe | n labor is divided, occurs. | | | | | 2. | How | many major types of specialization exist? | | | | | 3. | LIst | the different types of specialization of labor. | | | | | 4. | Grov | ving oranges in Florida is an example of work divided according to | | | | | 5. | A worker in a clothing manufacturing plant who works on an assembly line cutting patterns is an example of work divided according to | | | | | | TES' | T ITI | EM 002-2.09-02 | | | | | | | CTIONS TO STUDENTS: Read the following statements. Determine if each statement alse. Record the correct response (true or false) in the blank to the left of each statement. | | | | | · · _ | _1. | Growing tobacco in North Carolina is an example of specialization by job task. | | | | | | _2. | There are no disadvantages in the specialization of labor. | | | | | | _3. | Production rates decrease with specialization of labor. | | | | | | _4. | Becoming a lawyer is an example of specialization by profession. | | | | | | _5. | Specialization of labor is beneficial to the free enterprise system. | | | | ## COMPETENCY OBJECTIVE 2.10: Identify the types of economic systems. ## TEST ITEM 002-2,10-01 process. INSTRUCTIONS TO STUDENTS: Match the statement in Column A with the appropriate term in Column B. Record you answer in the blank to the left of each statement. | Column A | A | Colur | nn B | |--------------------------|---|---------------------|--| | 1. | An economic system in which households are free to make their own choices. | a.
b.
c. | Capitalism Command economy Economic system | | 2. | Another term for free enterprise. | d.
e. | Free enterprise Private enterprise | | 3. | An economic system based on the private ownership of property, competition, and profits | f. | Socialism | | 4. | An economic system based on government control | | | | 5. | An economic system in which the principal means of production are owned by the state and resources are allocated according to a plan. | | | | TEST IT | EM 002-2.10-02 | | | | INSTRUCTION IS true or f | CTIONS TO STUDENTS: Read the following statement false. Record the correct response (true or false) in the b | ents. De
lank to | etermine if each statement the left of each statement. | | 1. | In a command economy, the government decides what how to make them. | goods a | and services to make and | | 2. | The USA has a free enterprise system. | | | | 3. | Communism is based on the political doctrines of Karl | Marx. | | | 4. | An advantage of socialism is that personal income is di | stribute | d more equally. | | 5. | In the free enterprise system, consumers play a very sm | all role | in the decision-making | ## COMPETENCY OBJECTIVE 2.11: Explain the relationship of government and business. ## **TEST ITEM 002-2.11-01** INSTRUCTIONS TO STUDENTS: Match the statements in Column A with the appropriate term in Column B. Record the correct response in the blank to the left of each statement in Column A. | Column A | | Column B | | | |---|---|----------------|--|--| | 1.
2. | Government regulations that insure quality products. Money paid to the government to pay for their services. | b.
c.
d. | Competition Consumer information Customer protection laws Government regulations | | | 3. | Information about products and services that consumers need to make biving decisions. | | Government standards Licenses Taxes | | | 4. | Rivalry between businesses to attract scarce customer dollars. | | | | | 5. | Legal documents a business needs to operate. | | | | | 6. | Legal rules businesses must follow in order to operate. | | | | | TEST IT | EM 002-2.11-02 | | | | | INSTRUCTIONS TO STUDENT: Read the following statements. Determine if each statement is true or false. Record the correct response (true or false) in the blank to the left of each statement. | | | | | | 1. | The Federal Trade Commission has as its primar | у р | urpose promotion of competition and | | | 2. | protection against unfair competitive practices. A patent gives an inventor exclusive rights to his | :/he | r product for his/her lifetime | | | 3. | In our free enterprise economy, no monopolies a | re a | llowed to exist. | | | 4. | Authors, publishers, and artists are given exclusi | ve i | ights to their works for 28 years by | | | 5. | copyrights. | | ~ | | | 5.
6. | Businesses can locate anywhere they choose and | car | i find suitable space. | | | 0. | The Environmental Protection Agency is charged our natural resources. | ı Wı | in the responsibility of protecting | | | 7. | Government services are provided free to busine | cc 2 | nd society | | | 8. | Labels cannot legally be removed from products | oo a
bef | ore they are sold | | | 9. | Individuals pay taxes to support the services of the | he g | overnment, but businesses are not | | taxed. _10. Government services are paid for by businesses and individuals through taxes and fees. ## **TEST ITEM 002-2.12-01** INSTRUCTIONS TO STUDENTS: Answer the following questions. - 1. What is free enterprise? - 2. Name three benefits or advantages of free enterprise. - 3. How does competition play an important role in the free enterprise system? - 4. Name two disadvantages of the private enterprise system. - 5. Name two advantages of the free enterprise system versus a command economy such as the Soviet Union. ## **TEST ITEM 002-2.12-02** INSTRUCTIONS TO STUDENTS: Read the following statements. Determine if each statement is true or false. Record the correct response (true or false) in the blank to
the left of each statement. | 1. | Freedom to own our own business is a key ingredient in the free enterprise system. | |----|--| | 2. | In the free enterprise system we cannot choose our own job. | | 3. | Speriding decisions are made by individuals in the free enterprise system. | | 4. | Opportunity cost plays a major role in a free enterprise system. | | 5. | In a free enterprise system, there are government regulations. | ## COMPETENCY OBJECTIVE 2.13: Explain the concept of profit. ## **TEST ITEM 002-2.13-01** **INSTRUCTIONS TO STUDENTS:** Identify the correct answer in the following and place the letter to the correct answer in the blank to the left. | 2. The money left after cost of merchandise is subtracted from total sales is called profit. a. Gross b. Net c. Working d. Even 3. The monetary reward a business owner receives for taking the risk of investing in a business is called a. Profit b. Sales c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting d. Grossing | 1. | Income is money that comes to a business from a. Profits b. Sales c. Rebates d. Taxes | |---|----|---| | a. Gross b. Net c. Working d. Even 3. The monetary reward a business owner receives for taking the risk of investing in a business is called a. Profit b. Sales c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | 2. | The money left after cost of merchandise is subtracted from total sales is called | | b. Net c. Working d. Even 3. The monetary reward a business owner receives for taking the risk of investing in a business is called a. Profit b. Sales c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | profit. | | c. Working d. Even 3. The monetary reward a business owner receives for taking the risk of investing in a business is called a. Profit b. Sales c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | a. Gross | | d. Even 3. The monetary reward a business owner receives for taking the risk of investing in a business is called a. Profit b. Sales c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | b. Net | | | | c. Working | | business is called a. Profit b. Sales c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | d. Even | | a. Profit b. Sales c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | 3. | The monetary reward a business owner receives for taking the risk of investing in a | | b. Sales c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | | | c. Pride d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | | | d. Sense of Ownership 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | | | 4. Businesses use advertising, displays, and seasonal sales in an attempt to a. Increase production b. Decrease demand c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | c. Pride | | a. Increase production b. Decrease demand c. Increase sales d. Increase expenses | | d. Sense of Ownership | | a. Increase production b. Decrease demand c. Increase sales d. Increase expenses | 4. | Businesses use advertising, displays, and seasonal sales in an attempt to | | c. Increase sales d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | | | d. Increase expenses 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | b. Decrease demand | | 5. Expenses necessary to run a business every day are called expenses. a. Running b. Operating c. Profiting | | c. Increase sales | | a. Running b. Operating c. Profiting | | d. Increase expenses | | b. Operating c. Profiting | 5. | | | c. Profiting | | G | | | | . • | | d. Grossing | | · · · · · · · · · · · · · · · · · · · | | | | d. Grossing | ## **TEST ITEM 002-2.13-02** | is true or false. Record the correct response (true or false) in the blank to the left of each statement. | | | | |---|--|--|--| | 1. | Income minus expenses equals profit. | | | | 2. | All businesses make a profit. | | | | 3. | The main reason people own a business is to make a profit. | | | | | Some risk is involved in operating a business for profit. | | | | 5. | Work efficiency affects profit. | | | ## COMPETENCY OBJECTIVE 2.14: Explain the concept of risk. ## **TEST ITEM 002-2.14-01** INSTRUCTIONS TO STUDENTS: Match the statements in Column A with the appropriate term in Column B. Record the correct response in the blank to the left of the statements in Column A. | Column A | 7 | Co | lumn B | |----------|---|-----|-------------------------------------| | 1. | Potential loss faced by a business | | Insurance
Insurable | | 2. | Potential losses not covered by insurance companies | c. | Non-insurable Retain | | 3. | Protection which can be purchased to cover certain risks | | | | 4. | Losses which may be covered by the purchase of insurance | | | | 5. | Keep the risk | | | | | EM 002-2.14-02 CTIONS TO STUDENTS: Identify each of the follows). | owi | ng as a pure risk (P) or a specula- | | 1. | Fire | | | | 2. | Lost sales due to bad weather | | | | 3. | Economic depression | | | | 4. | Theft | | | | 5. | Poor management | | | | 6. | Changes in consumer demand | | | | 7. | Property damage | | | COMPETENCY OBJECTIVE 2.15: Explain the concept of competition. | TEST I | ΓΕΜ 002-2.15-01 | | | |--------------------
--|-------------|---| | INSTRU
competit | JCTIONS TO STUDENTS: Identify the following (I). | ing | as direct competition (D) or indirect | | 1. | Burger King and Wendy's | | | | 2. | Sears and J. C. Penney | | | | 3. | Movie theater and amusement park | | | | 4. | T J Maxx and Marshalls | | | | 5. | Food Lion and K Mart | | | | 6. | Coke and Pepsi | | | | TEST IT | EM 002-2.15-02 | | | | INSTRU
Column E | CTIONS TO STUDENTS: Match the statemen 3. Record your answer in the blank to the left of the statement t | t in
the | Column A to the appropriate term in statements in Column A. | | Column A | 1 | Co | olumn B | | 1. | Occurs between businesses that offer dissimilar products | b. | Direct competition | | 2. | Rivalry between businesses to attract customer dollars | | Federal Trade Commission Act Indirect competition | | 3. | Only one supplier of a good or service | e.
f. | Non-price competition | | 4. | Use of prices to attract customer dollars | g.
h. | | | 5. | Prevents monopolies from forming | i. | Sherman Anti-trust Act | | 6. | Occurs between businesses that offer similar products | | | | 7. | Use of factors other than price to attract custome dollars | er | ϵ_{\circ} | _8. Created to monitor business activities in order to prevent unfair competition ## COMPETENCY OBJECTIVE 2.16: Explain the concept of gross national product. ## **TEST ITEM 002-2.16-01** INSTRUCTIONS TO STUDENTS: Complete the following questions. - 1. What is the meaning of GNP? - 2. Define GNP? - 3. What is the meaning of C + I + F + G? - 4. How is GNP calculated? - 5. What are two problems in measuring GNP? ## **TEST ITEM 002-2.16-02** **INSTRUCTIONS TO STUDENTS:** Read the following items and determine if they are durable (D) or non-durable (N). - ____1. Steak - 2. Stove - ____3. Pencil - _____4. Haircut - _____5. Car - _____6. College tuition - _____7. Amusement park tickets - _____8. Carpet - _____9. Eyeglasses - _____10. Stereo ## COMPETENCY OBJECTIVE 2.17: Explain the concept of business cycles. ## **TEST ITEM 002-2.17-01** INSTRUCTIONS TO STUDENTS: Answer the following questions. - 1-4. List the four phases of the business cycle and give two characteristics of each phase. - b. - D. - c. - d. - 5. Why do businesses produce more goods and services during periods of prosperity than they do during other phases? ## **TEST ITEM 002-2.17-02** INSTRUCTIONS TO STUDENTS: Read the following statements. Determine if each statement is true or false. Record the correct response (true or false) to the left of each statement. - 1. Business cycles deal with economic activities. - 2. Business cycles only affect certain types of businesses. - 3. In a period of depression, high unemployment is likely. - 4. At any given time, all businesses are experiencing some phase of the business cycle. - ____5. The business cycle lasts two years. ## KEY TO TEST ITEMS FREE ENTERPRISE/ECONOMICS ## **TEST ITEM 002-2.01-01** - 1. c - 2. a - 3. e - 4. d - 5. b ## **TEST ITEM 002-2.01-02** - 1. E - 2. E - 3. N - 4. N - 5. E ## **TEST ITEM 002-2.02-01** - 1. S - 2. G - 3. G - 4. S - 5. G - 6. G - 7. S - 8. G - 9. **S** - 10. G #### **TEST ITEM 002-2.02-02** - 1. True - 2. False - 3. True - 4. True - 5. True ## **TEST ITEM 002-2.03-01** - 1. (- 2. a - 3. e - 4. c - 5. b ## **TEST ITEM 002-2.03-02** - 1. - 2. b - 3. c - 4. a - 5. a ## **TEST ITEM 002-2.04-01** - 1. Land - 2. Labor - 3. Capital - 4. Land - 5. Capital - 6. Management - 7. Management - 8. Labor - 9. Capital - 10. Land ## **TEST ITEM 002-2.04-02** - 1. a) Land - b) Labor - c) Capital - d) Management - 2. Labor is the most important resource because it is a human effort. - 3. It is necessary for a business to run efficiently. - 4. Examples: land, water, air, iron ore, etc. - 5. It is used to produce and sell other economic goods and services. ## **TEST ITEM 002-2.05-01** - 1. True - 2. True - 3. False - False - 5. True - 6. True - 7. True 8. True - o. True - 9. False - 10. True ## **TEST ITEM 002-2.05-02** - 1. True - 2. False - 3. True - 4. True - 5. True ## **TEST ITEM 002-2.06-01** - 1. Time - 2. Place - 3. Place - 4. Possession - 5. Form - 6. Time - 7. Possession - 8. Form - 9. Time - 10. Possession ## TEST ITEM 002-2.06-02 - 1. f - 2. **a** - 3. c - 4. e - *(* 5. *(* #### **TEST ITEM 002-2.07-01** 1. True - 2. True - 3. True - 4. False - 5. True ## TEST ITEM 002-2.07-02 - Opportunity costs help consumers choose the goods and services that will bring the most satisfaction. - 2. Sends signals to determine if consumers will buy their product. - 3. The method of placing a monetary value on products. - 4. Tells them what goods and services consumers want. - 5. Helps them decide what to buy. #### TEST ITEM 002-2.08-01 - 1. True - 2. True - 3. True - 4. True - 5. False #### **TEST ITEM 002-2.08-02** - 1. **Productivity** - 2. Input - 3. Education and job training - 4. Output per worker hour - 5. Machinery ## TEST ITEM 002-2.09-01 - 1. Specialization - 2. Four - 3. Trade or profession, stage of production, geographic region, and job tasks - 4. Geographic region - 5. Job tasks ## **TEST ITEM 002-2.09-02** - False - 2. False - 3. False - 4. True - 5. True #### TEST ITEM 002-2,10-01 - 1. đ - 2. e - 3. a - 4. b - 5. f #### **TEST ITEM 002-2.10-02** - True 1. - 2. True - 3. True - 4. True - 5. False ## TEST ITEM 002-2.11-01 - С - 2. g - 3. b - 4. a - f 5. - 6. đ #### **TEST ITEM 002-2.11-02** - 1. True - 2. False - 3. False - 4. True - False 5. - 6. True 7. False - 8. True - 9. False - 10. True ## TEST 1TEM 002-2.12-01 - Freedom to make decisions about earning and spending activities. - 2. Any 3 of the following: Freedom to own property Freedom to buy Freedom to produce and sell Freedom to work - 3. Freedom for anyone to own a business and compete in a free enterprise system. - 4. A variety of answers. For example: unemployment and underemployment. - 5. A variety of answers. For example: Freedom to have the job of our choice and to make as much money as we choose. ### **TEST ITEM 002-2.12-02** - True 1. - 2. False - 3. True - 4. True - 5. True #### TEST 1TEM 002-2.13-01 - 2. b - 3. а - 4. С - 6. 5. ## **TEST ITEM 002-2.13-02** - 1. True - 2. Falce - 3. True - 4. True - 5. True #### **TEST ITEM 002-2.14-01** - 1. e - 2. c - 3. a - 4. b - 5. d ## TEST ITEM 002-2.14-02 - 1. P - 2. S - 3. S - 4. P - 5. S - 6. **S** - 7. P #### **TEST ITEM 002-2.15-01** - 1. D - 2. D - 3. I - 4. D - 5. I - 6. D ## **TEST ITEM 002-2.15-02** - d - 2. a - 3. e - 4. g - 5. i - 6. **b** - 7. f - 8. #### **TEST ITEM 002-2.16-01** - Gross national product - 2. The total value of all goods and services produced by a country in a single year. - 3. a) Personal Consumption - b) Gross private investment - c) Net exports - d) Government purchase, - 4. C+F+I+G - Various answers. Examples are goods that are produced but not sold, double counting, underground economy. ## **TEST ITEM 002-2.16-02** - 1. N - 2. D - 3. N - 4. N - 5. D - 6. D - 7. N - 8. D - 9. D - 10. D ## TEST ITEM 002-2.17-01 - 1. Prosperity, high production, high prices - 2. Crisis, layoffs, stock prices drop. - 3. Depression, low interest rates, high unemployment. - 4. Recovery, increased employment, increased production. - More money is available for businesses to produce goods and services and consumers have more money to spend on the produced goods. The result is increased supply due to increased demand. ## **TEST ITEM 002-2.17-02** - 1. True - 2. False - 3. True - 4. True - 5. False ## REFERENCES FREE ENTERPRISE/ECONOMICS | Peterseon, Lewis, <i>Economics The Free Enterprise System</i> . Cincinnati: South Western Publishing, 1988. | PR-1 | |---|------| | Mason, Rath, Husted, Marketing Practices and Principles. New York: McGraw Hill (4th edition), 1986. | PR-2 | | MarkEd Resource Center, A
Division of IDECC, Columbus. | PR-3 | # TABLE OF CONTENTS FOR THE CUSTOMER AND THE MERCHANDISE | I. | Competencies | PAGE
C-2 | |------|---|-------------| | II. | Content/Teaching Outline | C-3 | | III. | Student Activities | C-8 | | IV. | Evaluation Measures (Competency Test Item Bank) | C-9 | | V. | Key to Test Items | C-18 | | VI. | References | C-20 | ## **COMPETENCIES** ## THE CUSTOMER AND THE MERCHANDISE COMPETENCY GOAL 3: The learner will recognize that a thorough understanding of the customer and the merchandise is essential to sales. ## **COMPETENCY OBJECTIVES** | 3.01 | Address needs of individual personalities/moods. | |------|---| | 3.02 | Explain customer buying decisions. | | 3.03 | Use buying motives as basis of sales presentation. | | 3.04 | Recognize types/sources of merchandise information needed. | | 3.05 | Utilize merchandise information as basis of sales presentation. | | 3.06 | Explain key factors in building a clientele. | ## CONTENT/TEACHING OUTLINE THE CUSTOMER AND THE MERCHANDISE ## PLANNING NOTES #### I. The Customer - A. Customers are Important - 1. Goal of each sale is a satisfied customer - Customer needs take priority over salesperson's needs Today's customers - - a. Are Knowledgeable - b. Are not afraid to ask questions - c. Want to feel appreciated ## B. Influences on Customers - 1. Store image - 2. Previous experience with the business - 3. Advertising - 4. Displays - 5. Store interior - 6. Services - 7. Merchandise available #### C. Types of Customers - 1. Decided - a. Characteristics - b. How to handle - 2. Undecided - a. Characteristics - b. How to handle - 3. Just-looking - a. Characteristics - b. How to handle ## D. Customer Moods/Personalities - 1. Types of moods/personalities - a. Talkative - b. Silent - c. Friendly - d. Disagreeable/Argumentative - e. Timid/Sensitive - f. Impatient - g. Dominating/Superior - h. Procrastinating - i. Foreign-Language - 2. Guidelines for working with all types - a. Show sincere interest - b. Use selling vocabulary - c. Communicate effectively - d. Personalize merchandise to satisfy customer needsknow your merchandise PR-1, pp. 53-57 SA-1 PR-1, pp. 58-61 SA-2 SA-3 SA-4 CTIB 003-3.01-01-02 E. Customer Buying Decisions 1. A want or need must exist-Why should I buy? - 2. Product—What type, brand, or style should I buy? - 3. Place—Where should I buy? - 4. Price—How much should i pay? - 5. Time—When should I buy? - 6. Quantity—How much/many should I buy? F. Buying Motives - 1. Customers buy to satisfy a want or need - a. Want—not essential but desired (often psychological) - b. Need—a necessity (food, clothing, shelter) - Buying motives—reasons customers purchase goods or services - 3. Types of buying motives - a. Gain/Profit - b. Economy - c. Health - d. Comfort - e. Convenience - f. Safety - g. Protection - h. Prestige/Self-esteem - i. Recognition/Group-approval - j. Variety - k. Recreation - l. Change - 4. Classifications of buying motives - a. Basic buying motives - b. Other groupings - 5. Use of buying motives in sales presentation - a. Determine customer's mouves - b. Know your merchandise and the motives to which it appeals—appeal to those motives - c. Concentrate on the most obvious motive - d. Help customer make a decision that satisfies his/her motives II. The Merchandise - A. Benefits of Merchandise/Service Knowledge for Salesperson - 1. More enjoyment of work - 2. Increased confidence - 3. Assistance in organization of sales presentation - 4. Overcoming resistance/objections - 5. Increased possibilities of promotion B. Reasons for Merchandise Information - 1. To provide an immediate source of information - 2. To support manufacturer's claims - 3. To meet legal requirements - 4. To add value to the merchandise SA-5 SA-o; CTIB 003-3.02-01-02 SA-7 SA-8 SA-9 SA-10; CTIB 003-3.03-01-02 SA-11 #### C. Types of Knowledge **SA-13** 1. General knowledge a. The merchandise carried by the store/business b. The location of merchandise in the store c. Reserve stock and its location d. Merchandise in other departments e. Merchandise not carried by the store f. What merchandise can be special ordered g. The merchandise being promoted h. How to care for merchandise/equipment in store (housekeeping duties) 2. Product knowledge a. Appearance b. Material composition Manufacturing process d. Uses ε Performance f. Service g. Care h. Brand i. Price j. Competition k. Related items 3. Service knowledge a. Wrapping and packaging b. Mail/Telephone orders c. Delivery d. Credit e. Customer facilities D. Sources of Merchandise Information **SA-14** 1. The merchandise a. The item itself b. Labels c. Tags **SA-15** d. Boxes/containers e. Stamps f. Tickets g. Seals h. Inserts (brochures/leaflets) i. Warranties/Guarantees 2. Individuals a. Management b. Salespeople c. Customers d. Manufacturer's representatives 3. Personal experience 4. Publications a. Trade journals b. Consumer periodicals **SA-16** c. Manufacturer's publications d. Mail-order catalogs e. Reference books/encyclopedias CTIB 003-3.04-01-03 5. Other sources a. Training courses/workshopsb. Comparison shopping c. Manufacturing company tours #### E. Merchandise Information Found on Sources - 1. Materials/Ingredients - Examples: - a. Medication - b. Clothing - c. Canned/frozen foods - 2. Finishes #### Examples: - a. Clothing-permanent press; water resistant - b. Carpet—stainproof; fire retardant - c. Linoleum-no-wax - 3. Manufacturing processes/construction #### Examples: - a. Afghan-handma@crochet - b. Throw pillows—staredded polyester foam fill - c. Orange juice-from concentrate - 4. Care and maintenance #### Examples: - a. Clothing-dry clean only - b. Microwave oven—wipe with damp cloth after each use - 5. Prices - 6. Grades/Quality #### Examples: - a. Chicken—USDA Gov't Inspected - b. Ground beef-premium grade - c. Eggs-Grade A - 7. Use/Operation - a. Preparation methods - b. Assembly instructions - c. Locations for use (outdoor/indoor) - 8. Size/Capacity - 9. Safety features - 10. Other - a. Universal Product Code - b. Proof of purchase - F. Use of Merchandise Information in Sales Presentation - 1. Identify the sources of information - 2. Review the information - 3. Categorize the information (See "E" above) - 4. Treat customers with respect - 5. Be confident, but not overly confident - 6. Know and believe in your merchandise - 7. Give information the customers need to make the buying decision - 8. Remember—"The Customer Is King!!!" #### IV. Building A Clientele A. Clientele—a group of regular customers who ask for the same salesperson SA-17 CTIB 003-3.05-01-02 - B. Techniques for Building Clientele - Know your customers and your merchandise so as to offer helpful suggestions - 2. Remember customer's name and call his/her name - a. Show interest - b. Observe the face - c. Get the name right and repeat it - d. Find an association - 3. Present business cards with your name on them to customers you want to continue to serve - 4. Maintain customer book or card file - a. Customer's name - b. Address - c. Telephone number - d. Sizes - e. Information about other family members - f. Color, quality, design preferences - g. Special interests - h. Occupation - i. Any other information to help you better serve the customer - 5. Contact the customer when: - a. You receive merchandise in his/her size that will be of interest to the customer - b. You think the customer might be running low on a regularly purchased item - c. A requested item arrives - d. You can supply merchandise for a specific occasion - e. A desired item is reduced CTIB 003-3.06-01-02 # STUDENT ACTIVITIES # THE CUSTOMER AND THE MERCHANDISE | In Selling Sales Training Manual (PR-2), complete Activity E, page 22. | SA-1 | |---|-------| | Read Selling—Helping Customers Buy (PR-1), pages 62-63. | SA-2 | | In Selling Sales Training Manual (PR-2), complete Activity C, page 20. | SA-3 | | Read Selling—LAP 112 (PR-3). | SA-4 | | Read Selling—Helping Customers Buy (PR-1), pages 63-65. | SA-5 | | In Selling Sales Training Manual (PR-2), complete Activity D, page 21. | SA-6 | | Read Chapter 5 in Selling—Helping Customers Buy (PR-1), pages 67-84. | SA-7 | | Read Selling—LAP 102 (PR-3). | SA-8 | | Read Selling—LAP 109 (PR-3). | SA-9 | | In Seiling Sales Training Manual (PR-2), complete Activities A, B, C, and D, pages 25-26. | SA-10 | | Read Chapter 6 in Selling—Helping Customers Buy (PR-1), pages 87-103. | SA-11 | | Read Selling—LAP 104 (PR-3), page 3. | SA-12 | | Read Selling—LAP 104 (PR-3), pages 8-15. | SA-13 | | Read Selling—LAP 104 (PR-3), pages 3-7. | SA-14 | | In Selling Sales Training Manual (PR-2), complete Activity B, page 32. | SA-15 | | In Selling Sales Training Manual (PR-2), complete Activity A, page 31. | SA-16 | | Read Selling—LAP 104, (PR-3), pages 16-21. | SA-17 | ## **EVALUATION MEASURES** ## THE CUSTOMER AND THE MERCHANDISE COMPETENCY GOAL 3: The learner will recognize that a thorough understanding of the customer and the merchandise is essential to sales. | COMPETENCY OBJECTIVE 3.01: | Address needs of individual personalities/moods. | |----------------------------|--| |----------------------------|--| #### TEST ITEM 003-3.01-01 INSTRUCTIONS TO STUDENTS: Read each of the following sentences. Determine which of the possible answers is most appropriate for each statement. Record the correct response in the space provided to the left. | 1. | The customer needs the salesperson's help in making up his/her mind. a. Decided b. Undecided c. Just-looking | |----
--| | 2. | The customer is well informed upon arrival and positive in his/her community. a. Decided b. Undecided c. Just-looking | | 3. | The customer may have nothing particular in mind. a. Decided b. Undecided c. Just-looking | | 4. | The customer is the most difficult to sell. a. Decided b. Undecided c. Just-looking | | 5. | When helping the undecided customer, the salesperson should select products the customer likes and make positive comments about these products. a. One or two b. Two or three c. Three or four d. At least five | ## **TEST ITEM 003-3.01-02** **INSTRUCTIONS TO STUDENTS**: Read the following case situation. Prepare a written response. Ms. Day is shopping for an antique curio cabinet for her daughter's birthday. You show her a solid walnut cabinet with curved glass doors, antique-brass hardware, and newly installed interior lighting. Although she agrees it is beautiful and has been kept clean, she is argumentative about the price, pointing out, "After all, it is used furniture." Explain how you would deal with Ms. Day. Include the three steps of effective communication. COMPETENCY OBJECTIVE 3.02: Explain customer buying decisions. #### **TEST ITEM 003-3.02-01** INSTRUCTIONS TO STUDENTS: Once a want or need is established, five other buying decisions must be made. List the five buying decisions. ### TEST ITEM 003-3.02-02 **INSTRUCTIONS TO STUDENTS:** Describe the buying decisions that should be made for each of the following items. - 1. Athletic shoes - 2. Coat - 3. Car COMPETENCY OBJECTIVE 3.03: Use buying motives as basis of sales presentation. ### **TEST ITEM 003-3.03-01** INSTRUCTIONS TO STUDENTS: Answer the following questions about buying motives. - 1. Define want. - 2. Define need. - 3. Define buying motive. - 4. List the classifications of basic buying motives. - 5. When using buying motives in the sales presentation, list the four steps in determining the customer's motives. #### **TEST ITEM 003-3.03-02** NOTE TO TEACHER: Instruct students playing the role of customer to develop their buying motives prior to the roleplay situation. At this point, the students are not evaluated on other steps in the sales process—approach, handling objections, closing techniques, suggestion selling, etc. (Evaluation form follows). INSTRUCTIONS TO STUDENTS: (Roleplay) Bring a product to class which can be used in a roleplay situation in which you will attempt to determine the customer's buying motives. Be sure to study your product prior to your presentation so you are well-prepared with merchandise information. Your customer (a fellow student or someone chosen by the teacher) will approach you and indicate an interest in your merchandise. Use the proper techniques for determining the customers needs and buying motives. The teacher will evaluate you during your presentation using a rating form. # DETERMINING AND USING BUYING MOTIVES IN SELLING EVALUATION FORM Directions: Circle the appropriate score. | DI. | rections: Circle the appropriate score. | | | | | |------|--|------|------|--------|-----------| | | | Poor | Fair | Good | Excellent | | Ap | plied proper techniques to determine the | | | | | | im | portant buying motives. | | | | | | 1. | Observed the customer | | | | | | | a. Watched for clues from customer; | | | | | | | mannerisms and facial expressions | 0 | 1 | 2 | 2 | | | b. Maintained good eye contact | 0 | 1 | 2
2 | 3 | | 2. | Listened to the customer | Ū | 1 | 2 | 3 | | | a. Let the customer talk | 0 | 1 | 2 | 2 | | | b. Showed patience | ő | 1 | | 3 | | | c. Avoided arguments and criticism | 0 | 1 | 2
2 | 3 | | 3. | Showed interest in the customer | v | 1 | 2 | 3 | | | a. Looked and acted interested in | | | | | | | customer | 0 | 1 | 2 | 2 | | | b. Showed empathy for the customer | 0 | 1 | 2 2 | 3 | | | c. Let customer express his/her | V | 1 | 2 | 3 | | | point of view | 0 | 1 | 2 | 2 | | 4. | Asked questions | V | 1 | 2 | 3 | | | a. Used questions which were short, | | | | | | | impersonal, and easy to answer | 0 | 1 | 2 | 2 | | | b. Centered questions on product | O | 1 | 2 | 3 | | | benefits and/or advantages to the | | | | | | | customer | 0 | 1 | 2 | 2 | | | c. Questioned the customer in a | V | 1 | 2 | 3 | | | courteous, tactful manner | 0 | 1 | 2 | 2 | | | d. Centered questions around "common | V | ı | 2 | 3 | | | buying motives for the product | 0 | 1 | 2 | 2 | | | · · · | V | 1 | 2 | 3 | | Usec | 1 buying motives | | | | | | | Demonstrated knowledge of common | | | | | | | buying motives for the product | 1 | 2 | 3 | 4 | | 2. | Appealed to the greatest number of | | 2 | 3 | 4 | | | common buying motives for the product | 1 | 2 | 3 | 4 | | 3. | Emphasized the dominant buying | • | 2 | 3 | 4 | | | motive(s) | 1 | 2 | 3 | 4 | | 4. | Helped customer make a buying decision | 4 | 2 | 3 | 4 | | | which satisfied the buying motives of | | | | | | | the customer | 1 | 2 | 3 | 4 | | | | | ۷ | 3 | 4 | COMPETENCY OBJECTIVE 3.04: Recognize types/sources of merchandise information ne**ed**ed. #### TEST ITEM 003-3.04-01 INSTRUCTIONS TO STUDENTS: List three types of merchandise information needed by the salesperson and give at least three examples of each type. #### TEST ITEM 003-3.04-02 INSTRUCTIONS TO STUDENTS: Answer the following questions about merchandise information. - 1. List four source categories of merchandise information. - 2. Identify the types of merchandise information found on the following box cover. # **Lean Cuisine** BREAST of CHICKEN MARSALA with Vegetables #### Single Serving Twin Pouch INFORMATION PANEL INFORMATION FANEL MGREDIENTS WATER, CHICKEN BREAST PEAS, BABY CARROTS MUSH MOOMS, MARSALA WINE, SHOW PEA PODS, BUTTER ONIONS, CORN OIL MODIFIED CORNSTARCH, SALT CHICKEN MONOSODIUM GLUTAMATE CHICKEN FAT, SUGAR, SODIUM PHOSPHATES AND LEMON JUICS COLIDS BROWN SUGAR DEHYDRATED ONIONS, DEHYDRATED GARLIC CHICKEN BROTH, CARAMEL COLORING, MONO- AND OKILYCERIDES, TURMERIC SPICE, MATURAL FLAVORINGS | NUTRITION INFORMATION | FER SERVING | |--|-------------| | SERVING SIZE
SERVINGS PER CONTAINER | 81/H OZ | | CALORIES
PROTEIN | 190
25g | | CARBOHYDRATE
FAT | 119 | | SODIUM | 5g
980mg | #### PERCENTAGE OF U.S. RECOMMENDED DAILY ALLOWANCES (U.S. RDA) | PROTEIN
VITAMIN A
VITAMIN C
THIAMINE | 40
40
15
10 | RIBOFLAVIN
N'ACIN
CALCIUM
IRON | 10
40 | |---|----------------------|---|----------| | VITAMIN A | 40 | N'ACIN | · | | VITAMIN C | 15 | CALCIUM | | Diet Exchanges * (Per Serving 2. Lean Meat Exchanges 1 Vegetable Exchange . Bread Exchange Lean Cuisine Diet Excharges can be used with many weight control Additional nutritional and excharge information available upon request *Exchange calculations based or Exchange Lists For Mea. Flanning — Americal Diabetes Association. Inc. The American Dietetic Association. A seasoned boneless half chicken breast, with sliced sauteed mushrooms in a golden Marsala wine sauce. Accompanied by a colorful medley of sweet peas, baby carrots, pearl onions and pea pods. Alluring and light. #### COOKING INSTRUCTIONS #### **BOILING WATER** - 1. Place pouches in boiling water. Do not cover - 2. Jimmer 12-14 minutes: turn pouches several times during cooking 3. Remove from water. Shake pouches to mix. - cut open and serve #### MICROWAVE OVEN - 1. Pierce both pouches 2-3 times with fork to vent. - Place chicken pouch on a microwave safe dish. cook on 50% power 5 minutes - 3. Add vegetable pouch, continue cooking both on 50% power 4.41/2 minutes. Because ovens vary these instructions are guidelines Keep frozen until ready to use If product thaws, prepare promptly. I tease return side panel with stamped in code with any correspondence relating to this product to Lean Cuising Consumer Affairs Department STOUFFER FOODS SOLON, OHIO 44139 © Stouffer Foods Corporation COMPETENCY OBJECTIVE 3.05: Utilize merchandise information as basis of sales presentation. #### TEST ITEM 003-3.05-01 INSTRUCTIONS TO STUDENTS: Read each of the following statements. Determine if each #### TEST ITEM 003-3.05-02 NOTE TO TEACHER: Secure enough items for all students or alternate testing time for students equal to the number of items available. (Evaluation form follows). INSTRUCTIONS TO STUDENTS: Study the item of merchandise provided by your teacher. Answer the following questions. - 1. Identify the sources of information with the merchandise. - 2. Categorize the information that can be used during a sales presentation. (Example: Care/Maintenance—1. Handwash in Woolite and 2. Dry flat; do not wring.) Your teacher will use an evaluation sheet when checking your answers, assigning points for the sources you identify and the categorizing of information. # UTILIZING MERCHANDISE INFORMATION EVALUATION FORM Directions: Possible points should be assigned based on the item provided. If you item has a total of 10 sources and categories, assign 10 possible points to each source/category. Evaluate the student's response for each item, assigning 0-10 earned points. Total possible points should equal 100. ### Possible Points Points Earned Sources of Merchandise Information The item itself Labels Tags Boxes/Containers Inserts (brochures/leaflets) Warranties/Guarantees Stamps **Tickets** Seals Other Information Categories/Product Information Materials/Ingredients Finishes Manufacturing Processes/Construction Care/Maintenance Price Grades/Quality Use/Operation Size/Capacity Safety features Other 100 points COMPETENCY OBJECTIVE 3.06: Explain key factors in building a clientele. #### **TEST ITEM 003-3.06-01** INSTRUCTIONS TO STUDENTS: Answer the following questions about clientele. - 1. Define
clientele. - 2. List the five techniques for remembering a customer's name. #### TEST ITEM 003-3.06-02 INSTRUCTIONS TO STUDENTS: Answer the following questions about clientele. - 1. List two techniques for building clientele. - 2. List five types of information which should be recorded in your customer card file or book. - 3. List three uses of a customer card file or book. ز غ #### KEY TO TEST ITEMS # THE CUSTOMER AND THE MERCHANDISE ### TEST ITEM 003-3.01-01 - 1. b - 2. a - 3. c - 4. c - 5. a #### TEST ITEM 003-3.01-02 Answers will vary. They may include some of the following: Do not argue. Agree with minor points. Base presentation on agreement. Show sincere interest. Use selling vocabulary (positive; avoid technical terms) Communicate effectively (listen, observe, question) Personalize merchandise to satisfy customer needs. #### TEST ITEM 003-3.02-01 Product, place, price time, quantity #### TEST ITEM 003-3.02-02 Answers will vary but should include the following: Why should I buy? Product—What type, brand, or style should I buy? Place—Where should I buy? Price—How much should I pay? Time—When should I buy? Quantity—How many/much should I buy? #### TEST ITEM 003-3,03-01 - 1. Something not essential but desired - 2. A necessity - 3. Reasons customers purchase goods or services - 4. Rational, emotional - 5. Observe the customer Listen to the customer Show interest in the customer Question the customer #### TEST ITEM 003-3.03-02 See "Determining and Using buying Motives in Selling—Evaluation Form," page C-13. #### TEST ITEM 003-3.04-01 1. General knowledge (Any 3) Merchandise carried by the store; merchandise not carried; merchandise locations; reserve stock and its location; special-order - merchandise; merchandise being promoted; house-keeping duties. - 2. Product knowledge (Any 3) Appearance; material composition; manufacturing process; uses; performance; service; care; brand; price; competition; related items; etc. 3. Service knowledge (Any 3) Wrapping and p. kaging; mail/telephone orders; delivery; credit; customer facilities; etc. #### TEST ITEM 003-3.04-02 - (Any 4) The merchandise; individual's personal experience; publications; other sources such as training courses/workshops, comparison shopping, manufacturing company tours. - 2. Material composition, manufacturing process, uses, performance, care, brand. #### TEST ITEM 003-3.05-01 - 1. False - 2. True - 3. False - 4. False - 5. True #### TEST ITEM 003-3.05-02 See "Utilizing Merchandise Information—Evaluation Form," page C-16. #### **TEST ITEM 003-3.06-01** - A group of regular customers who ask for the same salesperson - 2. Show interest; observe the face; get the name right and repeat it; find an association. #### TEST ITEM 003-3.06-02 - 1. (Any 2) - *Know your customers and your merchandise - *Remember customer's name and call him/her by name - *Present business cards with your name on them to customers you want to continue to serve - *Maintain customer book or card file with customer information - *Contact customer about specific merchandise, etc. - $2. \qquad (Any 5)$ Customer's name Address Telephone number Sizes Information about other family members Color, quality, design preferences Special interests Occupation Other information to help you better serve the customer - 3. (Any 3) - *To inform the customer of merchandise of interest to him/her - *To see if customer is running low on a particular item - *To tell customer a requested item has arrived - *To offer merchandise for a special occasion - *To tell customer a desired item has been reduced # REFERENCES # THE CUSTOMER AND THE MERCHANDISE | Ditzenberger, Roger, and John Kidney, Selling—Helping Customers Buy. Cincinnati: South-Western Publishing Co., 2nd ed., 1986. | PR-1 | |---|------| | Ditzenberger, Roger, and John Kidney, Selling—Helping Customers Buy, Sales Training Manual Cincinnati: South-Western Publishing Co., 2nd ed., 1986. | PR-2 | | MarkED Resource Center, Division of IDECC, Inc., Columbus. | PR-3 | # TABLE OF CONTENTS FOR STEPS OF A SALE | I. | Competencies | PAGE
D-2 | |------|---|-------------| | II. | Content/Teaching Outline | D-3 | | III. | Student Activities | D-14 | | IV. | Evaluation Measures (Competency Test Item Bank) | D-23 | | V. | Key to Test Items | D-41 | | VI. | References | D-43 | **€** ## **COMPETENCIES** # STEPS OF A SALE COMPETENCY GOAL 4: The learner will demonstrate knowledge of steps involved in the sales process. ## **COMPETENCY OBJECTIVES** - 4.01 Open the sales presentation. - 4.02 Question/Probe for information. - 4.03 Use feature/benefit selling. - 4.04 Demonstrate the product. - 4.05 Handle customer/client objections. - 4.06 Close the sale. - 4.07 Use suggestion selling. - 4.08 Wrap/Package product. - 4.09 Explain follow-up techniques. 5_ ## CONTENT/TEACHING OUTLINE STEPS OF A SAI E #### PLANNING NOTES #### SA-1; SA-2 #### I. The Approach - A. Definition—The salesperson's first words and actions when a customer enters the store/department - Includes salesperson's appearance, personality, and interest in the customer - 2. Also known as opening the sale #### B. Purposes/Goals - 1. Gain the customer's attention - 2. Interest customer immediately in the product/service - 3. Put the customer at ease; make him/her feel welcome - 4. Create favorable impression - 5. Gain the customer's confidence - 6. Put emphasis on importance of customer - 7. Start analyzing the customer and his/her mouves - 8. Set the stage for the presentation #### C. Characteristics of A Good Approach - 1. Respectful and courteous - 2. Sincere and friendly/positive attitude - a. Smile - b. Give sincere compliments - c. Use the "you" approach - d. Use customer's name - 3. Enthusiastic - 4. Properly umed #### D. Approach Factors - 1. Promptness—gains attention; develops favorable store image - 2. Addressing the customer - 3. Apprarance - 4. Positive attitude - 5. Posture - 6. Facial expressions #### E. Types of Approaches - 1. Merchandise approach - a. Most effective in terms of sales - b. Used when customer is already looking at merchandise - c. Directs/Intensifies customer's attention and interest in merchandise - d. Requires salesperson to be aware of merchandise and benefits S_{L} Steps of A Sale D-3 - 2. Service approach - a. Most used; overused - b. Least effective because it encourages negative responses— "No, thanks, I'm just looking." - c. Best for customers in an obvious hurry and needing help - 3. Greeting, acknowledgement, or welcome approach - a. Creates a friendly, positive atmosphere - b. Used to acknowledge arrival of customer when salesperson is busy with another customer - c. Use customer's name if known; can use "sir" or "madam" - d. Refer to personal information about the customer when applicable. "Welcome back, Mrs. Ferguson. I'm sure your family enjoyed trip to Disney World." - 4. Combination approach—a combination of any or all of the above approaches - 5. Approaches for different types of customers - a. Just-looking customer-merchandise, greeting - b. Talkative customer—merchandise, greeting - c. Silent customer—merchandise, greeting - d. Undecided customer--merchandise, greeting - e. Decided customer-service, greeting - f. Hurried customer-service - 6. Avoid negative approaches - a. Questions which can be answered with "No" - b. Implications of working on commission - c. Terms of endearment or insincerity - d. Reference to price - e. Reference to larger sizes - f. Personal preferences - F. When to Approach - 1. Type of store - 2. Type of customer - 3. Store policy - 4. Presence of other customers - G. Procedures for Opening the Salc - 1. Be prepared/ready to approach - 2. Use appropriate timing - 3. Use appropriate human relations skills - 4. Use appropriate opening statement - 5. Be prepared to make smooth transition from opening into determination of customer's needs - II. Determination of Cus orner/Client Needs - A. Observe the Customer - 1. Use proper observation techniques - a. What item is the customer looking at? - b. What merchandise does the customer handle? - c. Study the customer; gather information to help close the sale - d. Do not appear to be snooping - e. Is customer looking for more specific items? - 2. Do not judge customers by outward appearance SA-4; SA-5 SA-6 SA-7; SA-8 SA-9; SA-10 CTIB 004-4.01-01-02 - 3. Observe customer's facial expression for: - a. Satisfaction - b. Disapproval - c. Doubt - d. Interest in merchandise - e. Eye contact - 4. Observe customer mannerisms - a. Hurried - b. Relaxed - B. Question the Customer - 1. Show concern for customer - 2. Ask questions with a purpose - a. For clarification - b. To get the customer talking - c. Open-ended so they cannot be answered yes or no - 3. Ask simple questions - 4. Space questions - 5. Pause occasionally - 6. Limit beginning questions to three - 7. Ask appropriate questions - a. Materials - b. Style/Model - c. Intended use - 8. Avoid inappropriate questions - a. Size of apparel - b. Price - 9. Tailor questions to type of customer - a. Decided - b. Unáecided - c. Just-looking - 10. Select products to show based on responses - a. Involve the customer - b. Get merchandise in customer's hands - c. Watch their reactions - 11. Continue with more direct, specific questions - 12. Question to check understanding - 13. Encourage questions from customers - C. Listen to the Customer - 1. Prepare to listen - 2. Stop talking and listen - 3. Pay attention - 4. Look/Act interested - 5. Don't interrupt - 6. Give customers time to think - 7. Give listening responses - 8. Practice listening - III. Feature-Benefit Selling - A. Features - 1. Physical characteristics or qualities of the product/service - a. Construction, materials and workmanship - b. Appearance and style - c. Unique or novel features 9, Steps
of A Sale D-5 SA-12 SA-13; SA-14; SA-15; SA-16 SA-17; SA-18 CTIB 004-4.02-01-03 SA-19: SA-20: SA-21 - d. Durability - e. Product uses - f. Service and warranty - 2. Sources of information about features - a. The product or service - b. Customers - c. Manufacturer's leaflets/publications - d. Other salespersons - e. Advertising materials #### B. Benefits - 1. Personal satisfaction or advantage customers want from product or service - 2. Usually services and benefits are bought rather than merchandise - 3. Benefit categories - a. Obvious or apparent benefits—need little or no explanation - b. Unique or exclusive benefits—available only from your product, service or business - Hidden bsenefits—cannot be seen or understood without assistance - 4. Common types of buyer benefits - a. Acceptance - b. Appearance - c. Comfort - d. Convenience - e. Enjoyment - f. Money savings - g. Pleasure - h. Prestige - 1. Pride of ownership - J. Safety - k. Security - 1. Time savings - C. Prepare Feature-Benefit Charts - 1. List product - 2. List product features - 3. List benefits of each feature - D. Use Feature-Benefit Selling - 1. Convince customer the product/service has features that will provide benefits - a. Maintains interest aroused during approach - b. Builds desire for the item - Determine features and benefits which appeal to each customer - a. Observe - b. Listen - c. Question - 3. Explain appropriate features/benefits - 4. Evaluate customer reaction/response SA-22 SA-23 SA-24 CTIB ()04-4.03-01-02 $\mathbf{S}_{\mathbf{U}}$ #### VI. Product Demonstration A. Definition—Demonstrating/Showing features and benefits of the product \$A-25; \$A-26 #### B. Purposes - 1. Maintains customer interest - 2. Creates desire for ownership - 3. Gives proof of features and benefits - 4. Involves customer in the presentation - a. People remember 10% of what they hear - b. 50% of what they see - c. 90% of what they participate in SA-27 #### C. Product Selection - 1. Ask qualifying questions about use for the product - 2. Show popular or advertised items - 3. Start with medium-priced item; trade up or down - 4. Limit the number of items—usually 2 or 3 - 5. Eliminate items customer does not like #### D. Guidelines for Demonstration - 1. Handle the product with care/respect - a. Shows that the product is special - b. Shows how the salesperson feels about the product - Display product features creatively - a. Emphasize features that interest the customer - b. Display one feature at a time - c. Point out obvious features first - d. Point out benefits - e. Display products in attractive manner - 3. Question customer to determine interest/needs - a. Ask their opinion of features - Assists salesperson in demonstrating appropriate features - 4. Use dramatic actions/showmanship - a. Show the product in manner it is commonly used - b. Show the product in an unusual manner - c. Use imaginative or descriptive words/gestures - 5. Show the product in use - a. Helps customers see the benefits - b. Gives opportunity for customer involvement - 6. Involve the customer - a. Appeal to the five senses - b. Encourage customer participation - 7. Use a descriptive, accurate vocabulary - a. Describe features as they are demonstrated - b. Emphasize positive features of product - c. Avoid generalities - d. Avoid words that devalue, such as "cheap" - e. Avoid overused adjectives, such as "nice" - f. Avoid technical terms without explanation - g. Be honest and sincere SA-28 - 8. Show enthusiasm for product - a. Words and actions - b. Facial and body gestures - c. Good eye contact - 9. Anticipate interruptions - a. Interruptions are likely to occur - b. Welcome and answer customer questions - c. Location of demonstration may affect interruptions - d. Return to customer as soon as possible - e. Review selling points briefly; then continue - 10. Use selling aids - a. Audio-visual aids - b. Models - c. Photographs, drawings - d. Graphs, charts, specifications - e. Reprints of product studies - f. Warranties - g. Testimonials and case histories - h. Samples - 11. Practice the demonstration - a. Demonstrate product in usual manner - b. Demonstrate product in unusual manner - c. Prepare feature-benefit charts - d. List actions to be demonstrated for features - e. Practice verbal comments for each feature - V. Customer/Client Objections - A. Determine If Objection Or Excuse - 1. Objection—concern or hesitation; reasons for not buying - a. Real objection—sincere concerns expressed verbally - b. Hidden objections—objection not readily voiced - 2. Excuse—usually insincere statement to cover up a real reason for not buying - B. Welcome Objections - 1. Indicate interest in the sale - 2. Accept objections with positive attitude - 3. Answer in pleasant voice - C. Types of Objections - 1. Product - 2. Place - 3. Price - 4. Time - 5. Quantity - 6. Need - D. Methods/Techniques for Handling Objections - 1. Yes, but technique - a. Is most widely used method - b. Acknowledges objection, then answers it - c. Calms emotions - d. Clears misunderstandings SA-30 SA-31; SA-32 CTIB 004-4.04-01-02 SA-33: SA-34 **SA-35** 2. Direct-denial method a. Is poorest method b. Is a direct attack on customer opinion c. May be used when customer has been prepared for response by using empathy 3. Superior-point method (point-counterpoint; counterbalance) a. Admits the customer has made a good point b. Offers superior point to outweigh the objection 4. Boomerang method a. Turns the objection into a selling point b. Tosses the objection back as a reason to buy 5. Question method a. Uses questions to explore objections b. Reveals the features/benefits that are important to the customer 6. Demonstration method a. Shows the customer the objection is wrong without having to say so b. Salesperson gives demonstration, then makes a positive sales statement and continues presentation 7. Third—party method a. Refers to testimonial of neutral third party b. Avoids offending the customer 8. Close-on-an-objection method a. Involves an objection which may be a buying signal b. Answers question or statement dealing with ownership c. Close is attempted SA-37 E. Procedures for Handling Objections 1. Listen carefully 2. Pause before answering 3. Empathize with customer 4. Restate objections 5. Avoid arguments 6. Turn objections into selling points 7. Answer objections honestly and continue selling SA-38; SA-39; SA-40 CTIB 004-4.05-01-02 Closing the Sale A. Purpose—Lead customer to conviction and action SA-41; SA-42; SA-43 B. Make the Buying Decision Easier 1. Do not show additional merchandise 2. Narrow the selection 3. Help customer visualize ownership 4. Ask customer to buy 5. Be confident 6. Overcome buying resistance C. Buying Signals ERIC VI. 1. Facial expressions Certain types of objections Agreement with sales statements 4. Actions or movements indicating interest5. Questions or comments about the merchandise #### D. Trial Close - 1. First attempt to see if customer is ready to buy - 2. Given in form of a question - 3. Helps to determine customer interest - 4. Continue with presentation if unsuccessful #### E. Closing Techniques - 1. Ask-your-customer-to-buy close (direct close) - a. Simplest - b. Most natural - 2. Present-a-choice close - 3. Assume-they-are-buying close (assumption close) - 4. Advantages-and-disadvantages close - 5. Premium close (bonus close) - 6. Last-chance-to-buy close - 7. Standing-room-only close - 8. Narrative or testimonial close - 9. Objection close - 10. Suggest-related-merchandise close - 11. Other closing techniques - a. Credit - b. Delivery - c. Conditional - d. Exclusive-line-of-merchandise - e. Price - f. Trial order - g. Summary - h. Minor-points - i. Contingent - j. Suggesting-ownership - k. Silence #### F. Closing Errors - 1. Negative statements/close - 2. Offering unsatisfactory substitutes - 3. Scare tactics - 4. Dishonesty - 5. Rushing customers into a hasty decision #### G. Guidelines for Closing Sales - 1. Use appropriate closing technique - 2. Maintain a positive attitude - 3. Display self-confidence - 4. Avoid negative closes - 5. Don't oversell - 6. Leave the customer feeling good about his/her decision - 7. Always be ready to close #### VII. Suggestion Selling A. Definition—A selling technique that gives the customer a buying idea leading to the purchase of additional merchandise **SA-45** SA-46; SA-47 SA-48 SA-49; SA-50; SA-51 CTIB 004-4.06-01-02 SA-52; SA-53 B. Purposes SA-54 1. More profit 2. More commission 3. Customer service/satisfaction SA-55 C. Types of Suggestions 1. Related merchandise a. Most common method of suggestion selling b. Items always relate in some way 2. New merchandise 3. Larger quantities of merchandise 4. Better quality/higher priced merchandise—trading up a. Will customer benefit from better quality? b. Point out similar features in both c. Point out additional features/benefits to justify cost d. Do not infer one item is poor quality, cheap or inferior e. Do not use pressure tactics 5. Merchandise specials 6. Merchandise for special occasions a. Seasonal b. Sporting goods c. Holidays d. Special events 7. New uses of products **SA-56** D. Techniques for Making Suggestions 1. Satisfy the customer's original request first a. Wait until buying decision for first item is made b. Make suggestion before original item is paid for and wrapped 2. Suggest items with the customer's needs in mind a. Offer items the customer needs and wants b. Make suggestions sincere and as a service to the 3. Make positive and specific suggestions 4. Show and demonstrate the suggested item a. Get the customer involved b. Show picture if merchandise is not available SA-57; SA-58; SA-59 E. Close the sale CTIB 004-4.07-01-02 VIII. Wrapping/Packing Products A. Wrapping SA-60: SA-61 1. Purposes a. Protects products from damage, dust, or dirt b. Adds a finishing touch to the sale c. Improves appearance of the purchased items d. Provides proof of purchase/security 2. Wrapping supplies
a. Boxes b. Bags c. Wrapping paper d. Scissors e. Tape Steps of A Sale D-11 161 - f. String/cord - g. Package labels - h. Gift wrap items - 3. Procedures for wrapping - a. Arrange wrapping desk for convenience - b. Select appropriate wrapping material - c. Use wrapping technique suitable for merchandise - d. Use wrapping to last until package arrives at destination - e. Cut wrapping paper large enough to cover the item completely - f. Use proper amount of paper, tape, or ribbon - g. Fold edges of paper neatly - h. Wrap the package in a reasonable amount of time - 4. Types/Techniques of wrapping - a. Bagging - b. Wrapping a box - c. Wrapping odd-shaped items - d. Gift wrapping - 5. Successful wrapping features - a. Appearance - b. Durability - c. Suitability - d. Speed - B. Packing—Enclosing items in protective material inside a packing or gift box - 1. Purposes - a. Prevents damage - b. Improves appearance of purchase - 2. Packing supplies - a. Packing boxes - b. Gift boxes - c. Cushioning material to eliminate air space - d. Gummed tape - 3. Types of merchandise packing - a. Small, fragile items - b. Large, fragile items - c. Soft, delicate goods - d. Jewelry - e. Gifts - 4. Manufacturer's prepack - 5. Packing decisions - a. Need for packing - b. Delivery to destination - 6. Packing procedures - a. Select appropriate box - b. Prepare the merchandise - c. Use appropriate cushioning materials/tissue - d. Tape the box top, flaps, or side edges - 7. Packing errors - a. Improper box - b. Improper cushioning/wrapping - 8. Successful packing features - a. Arrival at destination in perfect condition - b. Merchandise looks its best when removed from box at destination 16_ SA-62 SA-63 SA-64 C. Responsibility for Wrapping/Packing - 1. Salespersons - 2. Special personnel - a. Gift wrapping - b. Mailing - c. Shipping - 3. Central wrap station personnel - 4. Manufacturer prepacks - 5. Pick-up counter attendants - 6. Checker-cashiers - 7. Bagboys/customer service clerks IX. Follow-Up Techniques A. Encourage Repeat Business - 1. Explain use of/care for the item - Reassure the customer he/she will be satisfied with the item - a. Choose appropriate basis of reassurance statement - b. Use statement to help customer feel he/she has made a wise buying decision - 3. Thank the customer—even in a no-sale situation - 4. Use the customer's name - 5. When appropriate, invite the customer to visit other departments for specific reasons - 6. Invite the customer to return again B. Written Communication 1. Thank-you letter/note - Examples: - a. Furniture purchases - b. Major appliance purchases - c. Insurance policies - 2. Letter regarding service contracts/plans - 3. Express desire to be of future assistance C. Recordkeeping - 1. Fully complete each transaction - 2. Take care of hastily made notations - 3. Make needed notes in customer/client file D. Housekeeping - 1. Return all unpurchased items to proper location - 2. Straighten work station/wrap counter SA-66 CTIB 004-4,08-01-02 **SA-67** CTIB 004-4.09-01-02 10.3 # STUDENT ACTIVITIES # STEPS OF A SALE | Read Selling—Helping Customers Buy (PR-2), pages 107-116. | SA-1 | |--|-------| | Read Selling—LAP 101 (PR-8). | SA-2 | | Watch F.U.D. (AV-1)—"Approach and Greeting." | SA-3 | | Complete Jeffrey's (PR-6) Mini-Simulation 2, Incident 5, pages 92-94. | SA-4 | | In Selling Sales Training Manual (PR-3), complete Activities A and B, pages 37-38. | SA-5 | | In Selling—Helping Customers Buy (PR-2), complete Activity A, page 117. | SA-6 | | In Selling—LAP 101 (PR-8), complete "Approach Identification" on page 11 and "When to Approach—Review Questions" on page 15. | SA-7 | | In Selling Sales Training Manual (PR-3), complete "Study Guide," pages 35-36. | SA-8 | | In Selling—LAP 101 (PR-8), complete "Open the Sale" on page 19. | SA-9 | | Complete "Opening A Sale" on page D-18. | SA-10 | | In Selling—Helping Customers Buy (PR-2) read chapter 8, pages 119-140. | SA-11 | | Read Selling—LAP 114 (PR-8). | SA-12 | | In Selling—LAP 114 (PR-8), complete "Review Questions" on page 9. | SA-13 | | In Selling Sales Training Manual (PR-3), complete Activity C, pages 44-45 | SA-14 | | Complete Jeffrey's (PR-6) Mini-Simulation 2, Incident 6 pages 96-97. | SA-15 | | In Selling—LAP 114 (PR-8), complete "Does Darlene Have A Dilemma?", pages 37-38. | SA-16 | | In Selling Sales Training Manual (PR-3), complete "Study Guide", pages 41-42. | SA-17 | | Complete "Questioning" on page D-19. | SA-18 | | In Selling—Helping Customers Buy (PR-2), read chapter 9, pages 143-161. | SA-19 | | Read Selling—LAP 113 (PR-8). | SA-20 | | | | 100 | Watch F.U. D. (AV-1)—"Selling Features and Benefits and Handling Objections." | SA-21 | |--|-------| | In Selling Sales Training Manual (PR-3), complete Activities A and B, pages 49-50. | SA-22 | | In Selling—Helping Customers Buy (PR-2), complete Activity C, page 162. | SA-23 | | Complete "Feature-Benefit Selling" on page D-20. | SA-24 | | In Selling—Helping Customers Buy (PR-2), read chapter 10, pages 163-179. | SA-25 | | Read Selling—LAP 103 (PR-8). | SA-26 | | In Selling—LAP 103 (PR-8), complete "True or False?" on page 5. | SA-27 | | In Selling Helping Customers Buy (PR-2), complete Activity A, page 180. | SA-28 | | In Selling—Helping Customers Buy (PR-2), complete Activity B, page 180. | SA-29 | | Have students complete the following situation: SITUATION: You have been asked by your supervisor to give a sales demonstration on a new car to the Marketing Education class at Greaven High School. During the classroom segment of your presentation, you will want to use selling aids. Prepare the selling aid(s) for the auto. Use the auto of your choice. | SA-30 | | In Selling—LAP 103 (PR-8), complete "Crossmatch!" on page 19. | SA-31 | | In Selling—LAP 103 (PR-8), complete "Conducting the Product Demonstration, pages 20-23. | SA-32 | | In Selling—Helping Customers Buy (PR-2), read chapter 11, pages 181-202. | SA-33 | | Read Selling LAP 100 (PR-8). | SA-34 | | In Selling—Helping Customers Buy (PR-2), complete Activity A, page 204. | SA-35 | | In Selling—LAP 100 (PR-8), complete "Methods Match" on page 17. | SA-37 | | In Selling—Helping Customers Buy (PR-2), complete Activity D, page 205. | SA-38 | | Complete Jeffrey's (PR-6) Mini-Simulation 2, Incident 8, pages 101-102. | SA-39 | | In Selling—LAP 100 (PR-8), complete "Handling Objections Case Study" on page 22. Use Handling Objections Evaluation Form on page D-21. | SA-40 | | n Selling—Helping Customers Buy (PR-2), read chapter 12, pages 206-228. | SA-41 | | Read Selling—LAP 107 (PR-8). | SA-42 | |---|-------| | Watch F. U. D. (AV-1)—"Closing and Customer Service." | SA-43 | | In Selling—Helping Customers Buy (PR-2), complete Activities A and C, pages 229-230. | SA-44 | | In Selling—Helping Customers Buy (PR-2), complete Activity D, page 230. | SA-45 | | In Selling—LAP 107, complete "Closing Techniques," page 13. | SA-46 | | In Selling Sales Training Manual (PR-3), complete Activity A, pages 63-64. | SA-47 | | In Selling—Helping Customers Buy (PR-2), complete Activity E, page 230. | SA-48 | | In Selling—LAP 107 (PR-8), complete "Close It" on page 14. | SA-49 | | In Selling—LAP 107 (PR-8), complete "Can You Close This Sale?", pages 18-22. | SA-50 | | Complete Jeffrey's (PR-6) Mini-Simulation 2, Incident 9, pages 103-104. | SA-51 | | In Selling—Helping Customers Buy (PR-2), read chapter 13, pages 231-248. | SA-52 | | Read Selling—LAP 110 (PR-8). | SA-53 | | Watch F. U. D. (AV-1)—"Suggestive and Alternate Selling." | SA-54 | | In Selling Sales Training Manual (PR-3), complete Activity B on page 69. | SA-55 | | In Selling Sales Training Manual (PR-3), complete "Study Guide" on page 68. | SA-56 | | In Selling—LAP 110 (PR-8), complete "Suggestion Sell" on pages 12 and 17. | SA-57 | | In Selling—LAP 110 (PR-8), complete "What to Suggest?" on page 15. | SA-58 | | Complete Jeffrey's (PR-6) Mini-Simulation 2, Incident 10, pages 105-106. | SA-59 | | Read Selling—LAP 105 (PR-8). | SA-60 | | In Cashier Clerk (PR-4), read "Packing the Customer's Order" on pages 98-99. | SA-61 | | The teacher should obtain a variety of grocery store items and bags of different sizes. Choose students to demonstrate proper bagging techniques. Or invite a training sponsor to talk with the class and give this demonstration. | SA-62 | | The teacher should use as a handout for students page 41, "Wrapping It," from the Teacher Copy of Selling—LAP 105 (PR-8). Demonstrate wrapping a box, tying a string, and wrapping an odd-shaped item, or select a student to do each demonstration. | SA-63 | |--|-------| | Set up wrap stations for students to demonstrate their skill in wrapping packages. Pair students in teams with one wrapping and the other evaluating the work. Then have students reverse roles. Give each student the Wrapping Evaluation Form on page D-22. | SA-64 | | The teacher should secure merchandise to demonstrate how to package the following items: (1)
small, fragile items, (2) large, fragile items, (3) soft, delicate goods (4) jewelry, and (5) gifts. As the demonstrations are performed, guide students through handout copies of page 105, "Packing It," from Selling—LAP 105 (PR-8), Teacher Copy. | SA-65 | | In Selling—LAP 105 (PR-8), complete "Observing Packing and Wrapping Procedures," page 45. | SA-66 | | In Selling—Helping Customers Buy (PR-2), read "Giving Reassurance to Your Customers," pages 247-248. | SA-67 | # OPENING A SALE CASE PROBLEM A customer enters the pet shop and goes to the puppy cages. You have two pekingese, a cocker spaniel, a poodle, and an Eskimo spitz. The customer stops, looking at the cocker spaniel and the poodle. Write a brief script to explain how you would open the sale, including the five procedures for opening a sale in Selling—LAP 101. #### **EVALUATION FORM** INSTRUCTIONS: Rate each student individually, using a separate form for each. Total the points; then place that total in the space provided below. Circle only one number for each of the items listed on the left side. | | | Excellent | Above
Average | Average | Fair | Poor | | | | |-------------------------------|----------------------------------|-----------|------------------|---------|-------------|-------|--|--|--| | How well did the participant: | | | | | | | | | | | 1. | Establish readiness to approach? | | | | | | | | | | | a. Observe customer? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | | | | b. Stop all personal activities? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | | | | c. Exhibit friendly welcome? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | | | | d. Give precedence to customer | | | | | | | | | | | over non-selling activities? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | | | 2. | Use appropriate timing? | | | | | | | | | | | a. Consider nature of business? | 5 | 4 | 3 | 2 | 1 0 | | | | | | b. Observe company policies, | | | | | | | | | | | if any? | 5 | 4 | 3 | 2 | 1 0 | | | | | | c. Observe customer cues? | 5 | 4 | 3 | 2 | 1 0 | | | | | | d. Approach at appropriate time? | 5 | 4 | 3 | 2 | 1 0 | | | | | | e. Acknowledge all waiting | | | | | - • | | | | | | customers? | 5 | 4 | 3 | 2 | 1 0 | | | | | 3. | Exhibit appropriate human | | | | | | | | | | | relations skills? | | | | | | | | | | | a. Approach respectfully and | | | | | | | | | | | courteously? | 5 | 4 | 3 | 2 | 1 0 | | | | | | b. Exhibit enthusiasm? | 5 | 4 | 3 | 2 | 1 0 | | | | | | c. Show a sincere, friendly | | | | _ | . 0 | | | | | | interest in helping | | | | | | | | | | | customer? | 5 | 4 | 3 | 2 | 1 0 | | | | | 4. | Use appropriate opening state- | | | | | | | | | | | ment? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | | | 5. | Provide easy transition to | | | | | | | | | | | determine customer moods? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | Total Score | | | | | Steps of A Sale D-18 10 ### **QUESTIONING** INSTRUCTIONS TO TEACHER: Secure a variety of grocery items. Allow 5-10 minutes for students to select an item and prepare a roleplay sales situation in which they will demonstrate their questioning skill. You (or another student) may play the customer role. Use the Evaluation Form provided. INSTRUCTIONS TO STUDENTS: Your role is a salesperson. An undecided customer has entered your business. Use your prep time of 5-10 minutes to select an item with which you are familiar, study the merchandise, and plan your questions for the customer. Then demonstrate in a role-play situation your skill at questioning in order to help the customer decide to buy the item. ## **EVALUATION FORM** | Hov | v well did the participant: | Excellent | Above
Average | Average | Fair | Poor | |-----|---|-------------|------------------|---------|-------------|---------| | 1. | Maintain a sincere attitude or show interest? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 2. | Have a purpose for asking questions | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 3. | Word questions simply and directly? | 15 14 | 13 12 11 | 10 9 8 | 7654 | 3 2 1 0 | | 4. | Limit initial questions to materials, models/styles, and intended use? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 5. | Tailor questions to customer-
type? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 6. | Choose products to show based on customer response to questions? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 7. | Continue sales conversation using more direct and specific questions, pauses, and statements of interest? | 10 | 9 8 | 7 6 | 5 4 3 | 2 | | 8. | Use interpretive questions to check understanding? | 10 | 98 | 7 6 | 5 4 3 | 2 1 0 | | 9. | Encourage the customer to ask questions? | 19 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | | 1 00 | | | Total Score | | #### FEATURE-BENEFIT SELLING You are a salesperson in the automotive department of a major chain store. The local high school principal comes in and expresses interest in new tires. 1. Prepare a feature-benefit chart to help you with the selling situation. Use the information below. #### Roadhandler Tires - *45,000 mile warranty *Made by Michelin; backed by Sears - *Designed and built by Michelin, the foremost maker of radial tires in the world - *The RoadHandler 45 features a unique modern block all-season tread designed for superb traction under most road conditions *Steel belts provide excellent impact resistance and long wear *Radial construction *Tubeless *Whitewall with black outline letters *Save 30% to 35%—Low as \$39.99 for 13-inch; \$59.99 for 14-inch; \$69.99 each for 15-inch - 2. Write a script for the situation. Use the feature-benefit chart. Your teacher will use a feature-benefit evaluation form to check your work. (This activity can be performed as a role play situation rather than a written script.) #### **EVALUATION FORM** | | | Excellent | Above
Average | Average | Fair | Poor | |-----|---|----------------------------------|--|--------------------------------------|--|--| | How | well did the participant: | | | | | | | 1. | Determine which features and benefits appealed to the customer by: | | | | | | | | a. Listening to customer? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | b. Asking appropriate questions? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | c. Looking at customer? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 2. | Explain appropriate features and benefits to customer by: a. Emphasizing the features and benefits of interest to customer? b. Using descriptive phrases? c. Translating technical features into easily understood benefits? d. Stressing benefits? | 15 14
15 14
15 14
15 14 | 13 12 11
13 12 11
13 12 11
13 12 11 | 10 9 8
10 9 8
10 9 8
10 9 8 | 7 6 5 4
7 6 5 4
7 6 5 4
7 6 5 4 | 3 2 1 0
3 2 1 0
3 2 1 0
3 2 1 0 | | 3. | Judging the customer's reactions? (Either proceeded to next step or adjusted sales presentation) | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | | | | | Total Score | · | # HANDLING OBJECTIONS CASE STUDIES EVALUATION FORM | | | Excellent | Above
Average | Average | Fair | Poor | |---------------|---|-----------|------------------|----------------|---------------|----------------| | Eval
follo | uate the salesperson in the wing areas: | | | | | | | 1. | Overall attitude | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 2. | Empathy for the customer | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 3. | Allowed the customer to state objections | 15 14 | 13 12 11 | 10 9 8 | 7654 | 3 2 1 0 | | 4. | Turned objection(s) into selling points | 20 19 | 18 17
16 15 | 14 13
12 11 | 10 9
8 7 6 | 5 4 3
2 1 0 | | 5. | Answered the customer's objections | 20 19 | 18 17
16 15 | 14 13
12 11 | 10 9
8 7 6 | 5 4 3
2 1 0 | | 6. | Used proper technique/method for handling objection | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | Total Score ____ ## WRAPPING EVALUATION FORM | | | Excellent | Above
Average | Average | Fair | Poor | |----|---|----------------------|-----------------------------|-------------------------|-----------------------------|-----------------------------| | | uate the salesperson in the wing areas: | | | | | | | 1. | Suitability a. Wrapping right for the purpose b. Correct wrapping material used | 15 14
15 14 | 13 12 11
13 12 11 | 10 9 8
10 9 8 | 7 6 5 4
7 6 5 4 | 3 2 1 0 3 2 1 0 | | 2. | Durability Wrapping strong enough to reach its destination safely | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 3. | Appearance a. Wrapping paper large enough to cover the item completely b. Correct amount of paper, tape, and/or twine used c. Edges of the paper folded neatly | 10
15 14
15 14 | 9 8
13 12 11
13 12 11 | 7 6
10 9 8
10 9 8 | 5 4 3
7 6 5 4
7 6 5 4 | 2 1 0
3 2 1 0
3 2 1 0 | | 4. | Speed Package wrapped in a reasonable amount of time | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 Total Score | 3 2 1 0 | #### **EVALUATION MEASURES** #### STEPS OF A SALE **COMPETENCY GOAL 4:** The learner will demonstrate knowledge of steps involved in the sales process. COMPETENCY OBJECTIVE 4.01: Open the sales presentation. #### TEST ITEM 004-4.01-01 **INSTRUCTIONS TO STUDENTS:** Read the following situations. Identify the type of
approach to be used for each and write your opening statement. 1. A fellow student, Sam, is looking at a Sears DieHard rechargeable flashlight/lantern. Type of approach: Opening Statement: 2. A lady enters your shoe department briskly at 12:30 pm. Type of approach: Opening Statement: 3. A regular customer, Mrs. Moore, has just returned from a Caribbean cruise and is looking at newly arrived designed dresses. Type of approach: Opening Statement: 4. You are helping a customer with a coat for her son and Mrs. Stewart approaches and pauses to look at ski jackets. Type of approach: Opening Statement: 5. A customer whom you don't know enters your department and smiles when you walk toward him. Type of approach: Opening Statemerit: #### **TEST ITEM 004-4.01-02** INSTRUCTIONS TO STUDENTS: Assume the role of salesperson in a local bookstore. A customer approaches a shelf and begins looking at a couple of novels. During your presentation with this person, another customer enters and approaches the area you are in. Write a brief script to explain how you would open the sale, including the five procedures for opening a sale in Selling—LAP 101. (Note to Teacher: You may choose to have students roleplay rather than using a written script. Use the *Opening the Sale Evaluation Form* on the next page for either method.) ## OPENING THE SALE EVALUATION FORM INSTRUCTIONS: Rate each student individually, using a separate form for each. Total the points; then place that total in the space provided below. Circle only one number for each of the items listed on the left side. | , | | | Excellent | Above
Average | Average | Fair | Poor | |-----|--|------------|-----------|------------------|---------|-------|-------| | How | well did the participant: | | | | | | | | 1. | Establish readiness to appa. Observe customer? | oroach? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | b. Stop all personal act | ivities? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | c. Exhibit friendly weld | come? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | d. Give precedence to cover non-selling acti | | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 2. | Use appropriate timing? a. Consider nature of be | usiness? | 5 | 4 | 3 | 2 | 1 0 | | | b. Observe company po
any? | olicies, | 5 | 4 | 3 | 2 | 1 0 | | | c. Observe customer cu | es? | 5 | 4 | 3 | 2 | 1 0 | | | d. Approach at appropr | iate time? | 5 | 4 | 3 | 2 | 1 0 | | | e. Acknowledge all wai customers? | ting | 5 | 4 | 3 | 2 | 1 0 | | 3. | Exhibit appropriate huma relations skills? | n | | | | | | | | a. Approach respectfull courteously? | y and | 5 | 4 | 3 | 2 | 1 0 | | | b. Exhibit enthusiasm? | | 5 | 4 | 3 | 2 | 1 0 | | | c. Show a sincere, frien interest in helping customer? | dly | 5 | 4 | 3 | 2 | 1 0 | | 4. | Use appropriate opening sment? | state- | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 5. | Provide easy transition to determine custoiner mood | | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | Total Score ___ 11. ## COMPETENCY OBJECTIVE 4.02: Question/Probe for information. #### TEST ITEM 004-4.02-01 INSTRUCTIONS TO STUDENTS: Answer the following questions. - 1. Why should the number of questions be limited? - 2. Name the three appropriate types of information for initial questions. - 3. Name two ir appropriate question topics. - 4. What are the purposes in questioning the customer? - 5. Why should customers be encouraged to ask questions? #### TEST ITEM 004-4.02-02 Note to Teacher: Secure a variety of items sold by businesses in which your students work or have career interests. Allow students 5-10 minutes to select an item and prepare for a roleplay sales situation in which they will demonstrate their questioning skill. You or another student may play the customer role. Use the *Questioning Evaluation Form* on the next page. INSTRUCTIONS TO STUDENTS: Your role is a salesperson. An undecided customer has entered your business. In a roleplay situation, demonstrate your skill at questioning in order to help the customer decide to buy an item. You will have 5-10 minutes of prep time in which to select items with which you are familiar, study the merchandise, and plan your questions. ## QUESTIONING EVALUATION FORM | | | Excellen t | Above
Average | Average | Fair | Poor | |-----|---|-------------------|------------------|---------|--------------|---------| | Ном | well did the participant: | | | | | | | 1. | Maintain a sincere attitude or show interest? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 2. | Have a purpose for asking questions | 15 14 | 13 12 11 | 10 9 8 | 7654 | 3 2 1 0 | | 3. | Word questions simply and directly? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 4. | Limit initial questions to materials, models/styles, and intended use? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 5. | Tailor questions to customer-
type? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 6. | Choose products to show based on customer response to questions? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 7. | Continue sales conversation using more direct and specific questions, pauses, and statements of interest? | 10 | 9 8 | 7 6 | 5 4 2 | | | 8. | Use interpretive questions to check understanding? | 10 | 98 | 7 6 | 5 4 3 | 2 1 0 | | 9. | Encourage the customer to ask questions? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | Total Score _____ #### **TEST ITEM 004-4.03-01** INSTRUCTIONS TO STUDENTS: To demonstrate your skill in using feature-benefit selling, prepare a feature-benefit chart for Visions Rangetop Cookware 1 1/2-quart covered saucepan (V-1 1/2-N). ## FULL TEN YEAR WARRANTY VISIONS COOKWARE Corning promises to replace any VISIONS cookware bowl that breaks from hot or cold temperatures within ten years from date of purchase. #### FULL TWO YEAR WARRANTY GLASS COVERS In addition, Corning promises to replace any glass cover accompanying your VISIONS cookware that breaks from heat within two years from date of purchase. #### FULL ONE YEAR WARRANTY DEFECTIVE PARTS Any part with a manufacturing defect will be replaced, without charge within one year from date of purchase For these warranties to apply, the owner must follow the use and care instructions provided at the time of purchase. In order for a replacement to be made, product must be returned to a VISIONS products dealer If service is not available locally, keep the product and write: Crown Services Consumer Service for Corning Glass Works P.O Box C Waynesboro, Virginia 22980 These warranties give you specific legal rights, and you may also have other nghts which vary from state to state ## RANGETOP COOKING WITH YOUR VISIONS SAUCEPAN - 1 Once the contents have started to cook or boil, turn the heat DOWN to a gentle simmer. (it's easy to see the cooking action!) - 2 VISIONS cookware retains heat. The contents will continue to cook for several minutes after you have turned off the heat. The retained heat keeps food warm for serving. - 3 With foods that require a short cooking time such as sauces, once you've reached cooking temperature, TURN THE HEAT OFF - 4 Bring covered rangetop saucepan to cooking temperature on medium-high or medium, then lower the heat to maintain a gentle simmer ## VISIONS® RANGETOP COOKWARE USE & CARE Please save this folder for future reference. #### COOKING WITH VISIONS COOKWARE IS VISIBLY SUPERIOR YET VISIBLY DIFFERENT VISIONS cookware is extremely versatile. It can be taken straight from the freezer to the top of your gas or electric range, and then immediately be put to soak. It's ideal for microwave too! The material in VISIONS cookware is different! Once heated to a high temperature, the material will stay hot, cooling slowly even after the heat is lowered. This ability to retain heat means you can turn the heat off before the contents are cooked — the cooking process will continue, saving valuable energy. Since the unique properties of VISIONS cookware represent an entirely new cooking concept, it may be necessary to make some adjustments in the way you use your cookware. Here are some hints for successful cooking with beautiful VISIONS cookware. VISIONS. PYREX and CORNING are Registered Trademarks of Corning Glass Works, Corning, New York 14831 LC-1099-C CORNING 12/86 PAH V-1½-N 1½-qt Covered Saucepan Cook a 10 oz. package of frozen vegetables Heat one can of condensed soup. #### **TEST ITEM 004-4.03-02** Note to Teacher: You may choose to evaluate the student in a roleplay situation rather than using a written script. If so, provide the cookware for use in the event. Use Feature-Benefit Selling Evaluation Form below. INSTRUCTIONS TO STUDENTS: Using the feature-benefit chart prepared in Test Item 004-4.03-01, write a script for (or roleplay) the following situation. Your teacher will use a Feature-Benefit Selling Evaluation Form to check your work. <u>SITUATION</u>: Sonya Travis is leaving for college in two weeks. She is buying a few items to use in her apartment kitchen. She and another girl will share the apartment. #### FEATURE-BENEFIT SELLING EVALUATION FORM | | | | Excellent | Above
Average | Average | Fair | Poor | |-----|----------|--|-----------|------------------|---------|---------|---------| | How | well | did the participant: | | | | | | | 1. | ber | termine which features and
nefits appealed to the
stomer by: | | | | | | | | a. | Listening to customer? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | b. | Asking appropriate questions? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | c. | Looking at customer? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 2. | | plain appropriate features and
nefits to customer by:
Emphasizing the features and
benefits of interest to
customer? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | | b. | Using descriptive phrases? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2
1 0 | | | c.
d. | Translating technical features into easily understood benefits? Stressing benefits? | 15 14 | 13 12 11 | 10 9 8 | 7654 | 3 2 1 0 | | | | - | 15 14 | 13 12 11 | 10 9 8 | 7654 | 3 2 1 0 | | 3. | (Eit | ging the customer's reactions? her proceeded to next step or usted sales presentation) | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | Total Score ## COMPETENCY OBJECTIVE 4.04: Demonstrate the product. #### **TEST ITEM 004-4.04-01** INSTRUCTIONS TO STUDENTS: From the products listed below, select one with which you are familiar. Answer the following questions. Swatch watch Reebok shoes Solar calculator Fishing rcd and reel Music bo Small kitchen appliance (your choice) - 1. List three questions to ask the sustomer in order to determine which product features to demonstrate. - 2. List three ways you can demonstrate the product's features. - 3. List two ways the customer can be involved in the product demonstration. - 4. Prepare a feature-benefit chart listing at least three features and a benefit for each feature. - 5. How would you handle an interruption by another customer approaching during your presentation? #### TEST ITEM 004-4.04-02 INSTRUCTIONS TO STUDENTS: Using the information you listed in Test Item 004-4.04-01, write a script of (or roleplay) your product demonstration. If the roleplay method is used, use the actual product in your demonstration. Your teacher will use a *Product Demonstration Evaluation Form* to check your work. Note to Teacher: You may choose to have the student roleplay the product demonstration with another student rather than preparing a written script. You, or a student, should interrupt in the role of another customer, someone calling the saiesperson to the telephone, a fussing child, etc. Actual merchandise should be used if possible. Use *Product Demonstration Evaluation Form* on the next page. # PRODUCT DEMONSTRATION EVALUATION FORM | | | Excellent | Above
Average | Average | Fair | Poor | |-----|---|-----------|------------------|---------|-------|-------| | How | well did the participant: | | | | | | | J. | Handle the product with respect? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 2. | Creatively display the product? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 3. | Question the customer to determine the customer's | | | | | | | | interest? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 4. | Use dramatic actions? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 5. | Show the product in use? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 6. | Involve the customer? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 7. | Use a descriptive, accurate vocabulary? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 8. | Show enthusiasm for the product? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 9. | Handle interruptions? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 10. | Use selling aids appropriately and effectively? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | Total Score ## COMPETENCY OBJECTIVE 4.05: Handle customer/client objections. #### TEST ITEM 004-4.05-01 INSTRUCTIONS TO STUDENTS. Select a product and complete the following information bout customer objections. Identify a possible type of objection; write a possible customer statement of that type of objection; and write a suggested salesperson's response in effectively handling the objection. EXAMPLE: Product—Magazine subscription Type of objection—Time Customer statement—"I think I'll wait until later." <u>Salesperson's response</u>—"Mrs. Jones, I'm sure you are already receiving some of the titles listed on our order form. We can honor any special rate offers you may have for renewing your current subscriptions." Product Type of Objection Customer Statement Salesperson's Response #### TEST ITEM 004-4.05-02 INSTRUCTIONS TO STUDENTS: Assume the role of a salesperson in a department store. A customer is looking at an item of merchandise (supplied by your teacher) and expresses an objection. You will be evaluated on your ability to effectively handle the objection in a roleplay situation. Note to Teacher: Provide merchandise for the students to use as they roleplay handling an objection. You may choose to evaluate the students individually, roleplay in the classroom, or ask a training station sponsor to help with the evaluation. You may include a variety of objections (price, product, place, time, quantity, need). Use *Handling Objections Evaluation Form* on the next page. # HANDLING OBJECTIONS EVALUATION FORM | | | | Excellent | | Above
Average | A | Average | Fair | Poor | |-----|----------|---|-----------|---|------------------|---|---------|----------------|-------| | How | we | ll did the participant: | | | | | | | | | 1. | Li | isten carefully to customer
bjection? | 10 | ġ | 9 8 | 7 | 6 | 5 4 3 | 2 1 0 | | 2. | Pa | ause before answering? | 10 | 9 | 8 | 7 | 6 | 5 4 3 | 2 1 0 | | 3. | Eı | mpathize with customer? | 10 | ç | 8 | 7 | 6 | 5 4 3 | 2 1 0 | | 4. | Re | estate the objection? | 10 | 9 | 8 | 7 | 6 | 5 4 3 | 2 1 0 | | 5. | A | void argument with customer? | 10 | 9 | 8 | 7 | 6 | 5 4 3 | 2 1 0 | | 6. | | arn objection into selling
pint? | 10 | 9 | 8 | 7 | 6 | 5 4 3 | 2 1 0 | | 7. | | nswer objection honestly and aight forward? | 10 | 9 | 8 | 7 | 6 | 5 4 3 | 2 1 0 | | 8. | Ge
a. | eneral evaluation Display appropriate attitude toward customer objection? | 5 | 4 | | 3 | | 2 | 1 0 | | | b. | Let customer talk? | 5 | 4 | | 3 | | 2 | 1 0 | | | c. | Not interrupt customer? | 5 | 4 | | 3 | | 2 | 1 0 | | | d. | Show preparation for objection? | 5 | 4 | | 3 | | 2 | 1 0 | | | e. | Give complete answers to objection? | 5 | 4 | | 3 | | 2 | 1 0 | | | f. | Show self-confidence in handling the customer's objection? | 5 | 4 | | 3 | | 2 | 1 0 | | | | | | | | | | 70 - 4 - 1 - O | | Total Score 12. Steps of A Salz D-33 #### COMPETENCY OBJECTIVE 4.06: Close the Sale #### **TEST ITEM 004-4.06-01** INSTRUCTIONS TO STUDENTS: For the following closing techniques, select a product and write the closing statement(s) for each technique. 1. Ask-your-customer-to-buy (direct) close Product: Closing statements(s): 2. Narrative or testimonial close Product: Closing statements(s): 3. Assumption close Product: Closing statements(s): 4. Suggest-related-merchandise close Product: Closing statements(s): 5. Choice close Product: Closing statements(s): #### **TEST ITEM 004-4.06-02** INSTRUCTIONS TO STUDENTS: You are to demonstrate your skill at closing a sale in a roleplay situation. To do this, prepare a sales presentation for a product/service of your choice. Prepare a complete sales presentation since the close can come at any time during the presentation. However, your evaluation will center around the close rather than other steps of a sale. At the conclusion of your presentation, identify the closing technique(s) used in the presentation. Note to Teacher: Roleplay situation—or ask the students to write a script of the sales presentation/close. Use Closing the Sale Evaluation Form on next page. ## CLOSING THE SALE EVALUATION FORM | | | Excellent | Abeve
Average | Average | Fair | Poor | |-----|---|-----------|------------------|---------|----------------|----------------| | Hov | well did the participant: | | | | | | | 1. | Maintain a positive attitude toward the customer? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 2. | Display self-confidence in asking customer to buy? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 3. | Recognize buying signals when given? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 4. | Avoid negative statements in closing? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 5. | Help customer decide on choice? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 6. | Avoid overselling or being "pushy?" | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | 7. | Use an appropriate closing technique? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 8. | Identify correct closing technique? | 10 | 9 8 | 7 6 | 5 4 3 | 2 1 0 | | | | | | | Total Score | | | | Advantages/disadvantagesAsk-your-customer-to-buyAssumptionChoiceConditionalContingentCreditDeliveryExclusive-line-of-merchandiseLast-chance-to-buyMinor-pointsNarrative/testimonialObjectionPremium (bonus) | | | | | | _ _Price _Silence _Standing-room-only _Suggesting-ownership _Suggest-related merchandise 12. ### COMPETENCY OBJECTIVE 4.07: Use suggestion selling. #### **TEST ITEM 004-4.07-01** INSTRUCTIONS TO STUDENTS: For each of the following items, identify products or services appropriate for suggestion selling. #### Product/Service #### Suggestions - 1. Compact disc player - 2. Parakeet - 3. Airline ticket to Hawaii - 4. Cordless vacuum cleaner - 5. Linen tablecloth - 6. Typewriter - 7. Screwdriver set - 8. Trailbike - 9. Cross-stitch pattern book - 10. Car wax #### **TEST ITEM 004-4,07-02** INSTRUCTIONS TO STUDENTS: Select an item with which you are familiar. Roleplay a sales situation in which your customer has just decided to purchase that product. Use your suggestion selling skills to suggest appropriate item(s). Note to Teacher: Obtain a variety of products representative of those sold by your students. Allow students 5-10 minutes to select a product and prepare to roleplay a suggestion selling situation. The customer role may be played by another student or by you. Evaluate each student by using the Suggestion Selling Evaluation Form on the next page. ## SUGGESTION SELLING EVALUATION FORM | | | Excellent | Above
Average | A.verage | Fair | Poor | |-----|--|-----------|------------------|----------|-------------|---------| | How | well did the participant: | | | | | | | 1. | Satisfy customer's original request first by: a.
Waiting until first buying decision is made? | 5 | 4 | 3 | 2 | 1 0 | | | b Making suggestion before original item is paid for and wrapped? | 5 | 4 | 3 | 2 | 1 0 | | 2. | Suggest items with the customer's needs in mind? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 3. | Make sincere suggestions as a service to the customer? | 15 14 | 13 1 2 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 4. | Make suggestions in a positive manner? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 5. | Make specific suggestions? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 6. | Show/Demonstrate the suggested item? | 15 14 | 13 12 11 | 10 9 8 | 7 6 5 4 | 3 2 1 0 | | 7. | Involve the customer? | 15 14 | 13 12 11 | 10 9 8 | 7654 | 3 2 1 0 | | | | | | | Total Score | | ## COMPETENCY OBJECTIVE 4.08: Wrap/package product. #### **TEST ITEM 004-4.08-01** **INSTRUCTIONS TO STUDENTS:** For each purchase item listed, place an "x" in the appropriate column(s) to indicate whether it needs packing for protection or for appearance. List your reasons for packing. Reasons include fragile, delicate, needs protection from certain damages such as breaking or scratching. Prepackaged items may have need for protection and should be noted as prepacked in the **Reasons** column. Purchased Item Needs Packing Needs Packing Reasons for Protection for Appearance for Packing - 1. Birthstone ring - 2. China placesetting for bridal shower - 3. Horseshoe set - 4. Cashmere sweater - 5. Porcelain figurine for graduation gift #### **TEST ITEM 004-4.08-02** Note to Teacher: Students will need the following items: - *An item of merchandise to pack and to wrap - *Appropriate cushioning materials - *Appropriate wrapping paper - *String or ribbon - *Sealing tape and/or transparent tape - *Scissors - *Gift tags/labels Suggestion #1: If your students are permitted to to gift wrapping on their jobs, you might want to observe/evaluate them at their training stations. Suggestion #2: If the DECA chapter gives Christmas gifts to someone, perhaps you could observe/evaluate students in this activity. Evaluate each student by using the Packing/Wrapping Evaluation Form on the next page. **INSTRUCTIONS TO STUDENTS:** Demonstrate your skill in packing and wrapping merchandise for a gift. The setting may be the classroom or your training station. You teacher will use an evaluation form to check your work. # PACKING/WRAPPING EVALUATION FORM | | | Excellent | | Above
Average | A | Average | F | Fair | F |)
(00) | • | |------------------|--|-----------|---|------------------|---|---------|---|------|---|-----------|---| | How | v all did the participant: | | | | | | | | | | | | <u>PAC</u>
1. | KING Use proper-size box? | 10 | 9 | 9 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 |) | | 2. | Prepare merchandise for packing so it was not wrinkled or smudged? | 10 | Ç | 9 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | ı | | 3. | Use appropriate cushioning material or tissue paper? | 10 | ç | 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | į | | 4. | Tape top, flaps, or side edges of box? | 10 | ç | 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | | | <u>WRA</u>
5. | PPING | | | | | | | | | | | | Э. | Select appropriate wrapping material? | 10 | 9 | 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | | | 6. | Use wrapping technique suitable for merchandise? | 10 | 9 | 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | | | 7. | Cut wrapping paper large enough to completely cover | | | | | | | | | | | | | the item? | 10 | 9 | 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | | | 8. | Use proper amount of paper, tape, twine, or ribbon? | 10 | 9 | 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | | | 9. | Fold edges of paper neatly? | 10 | 9 | 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | | | 10. | Wrap package in a reasonable amount of time? | 10 | 9 | 8 | 7 | 6 | 5 | 4 3 | 2 | 1 0 | | 120 Total Score COMPETENCY OBJECTIVE 4.09: Explain follow-up techniques. #### **TEST ITEM 004-4.09-01** INSTRUCTIONS TO STUDENTS: For each of the following situations, write a suitable reassurance statement for your customer. #### Situation #### Reassurance Statements - Mrs. Clanton purchased a stereo system for her daughter Charlene for Christmas. - 2. Mrs. Walker purchased a pink evening gown for Jan for the prom. - 3. Patrick ordered a baby rosebud corsage for his date for the prom. - 4. Mrs. Sparks purchased a new microwave oven. - 5. Alvin, a fellow student, purchased foglights for his car. #### TEST ITEM 004-4.09-02 INSTRUCTIONS TO STUDENTS: You are a salesperson at Justin Brothers Furniture. You just sold your teacher a solid walnut dining room suite. It included the table and six chairs and a hutch with lighted interior and glass shelves. Write a note of appreciation to your teacher for making this purchase from you. Note to Teacher: DECA performance competitive events often involve personal selling situations. You may use these events as student activities or tests. Samples are found in the NC-DECA Handbook or may be ordered from DECA Related Materials. #### KEY TO TEST ITEMS STEPS OF A SALE #### TEST ITEM 004-4.01-01 Opening statement answers will vary. - 1. Merchandise - 2. Service - Merchandise - 4. Greeting - 5. Greeting A combination approach is also appropriate for any of these. TEST ITEM 004-4.01-02 See Opening the Sale Evaluation Form. #### TEST ITEM 004-4.02-01 - Too many questions may confuse the customers and make them feel uncomfortable. - 2. Materials Style/model Intended use - 3. Size of apparel Price - To obtain information from the customer. To determine the customer's wants and needs To make a sale To establish positive relationships with customers To encourages the customer to talk To satisfy customer needs 5. They can gain information to help in making buying decisions. This helps the salesperson gain more information about the customer's wants and needs and objections, and it helps to close the sale. **TEST ITEM 004-4.02-02** See Questioning Evaluation Form. #### TEST ITEM 004-4.03-01 Suggested answers: Product: Visions Cookware—1 1/2 quart covered saucepan 1 1/2 quart size—will hold small packages of frozen food or small cans of food Cooks on low heat—saves electricity; more economical Retains heat—continues cooking after heat is lowered; keeps food warm for serving Gas or electric range use—convenient; versatile Oven and microwave use—convenient; versatile Refrigerator and freezer use—convenient; versatile **TEST ITEM 004-4.03-02** See Feature-Benefit Selling Evaluation Form. **TEST ITEM 004-4.04-01** Answers will vary. **TEST ITEM 004-4.04-02** See Product Demonstration Evaluation Form. TEST ITEM 004-4.05-01 Answers will vary depending on product selected. Type of objection should be one of the following: product, place, price, time, quantity, or need. TEST ITEM 004-4.05-02 See Handling Objections Evaluation Form. **TEST ITEM 004-4.06-01** Answers will vary. **TEST ITEM 004-4.06-02** See Closing the Sale Evaluation Form. TEST ITEM 004-4.07-01 Suggested answers include: - 1. Discs; earphones - 2. Bird feed; cage toys; book about bird care - 3. Travel insurance - 4. Vacuum bags; attachments - 5. Napkins; centerpiece arrangement - 6. Typewriter ribbons; paper - 7. Toolbox; carrying case - 8. Helmet - 9. Material; thread, needles - 10. Buffing cloth; tire/whitewall cleaner TEST ITEM 004-4.07-02 See Suggestion Selling Evaluation Form. TEST ITEM 004.4.08.01 | | Prot. | Apr | o. Reason(s for Packing | |----|-------|-----|--------------------------| | 1. | x | | Fragile; delicate | | 2. | x | X | Fragile; breakable; gift | | 3. | | | Not delicate or fragile; | | | | | probably prepacked | | 4. | x | | Delicate; fragile | | 5 | Y | Y | Fragile: breakable gift | TEST ITEM 004-4.08-02 See Packing/Wrapping Evaluation Form. TEST ITEM 004-4.09-01 Answers will vary, but they should include the customer's name and reference to the purchased item. TEST ITEM 004-4.09-02 Answers will vary. 18. ## REFERENCES ## STEPS OF A SALE | Texts DECA Related Materials, Reston. | | |--|------| | DECA Related Materials, Restoll. | PR- | | Ditzenberger, Roger and John Kidney, Selling—Helping Customers Buy. Cincinnati: South-Western Publishing Company, 2nd. ed., 1986. | PR-2 | | Ditzenberger, Roger and John Kidney, Selling—Helping Customers Buy Sales Training Manual Cincinnati: South-Western Publishing Company, 2nd. ed., 1986. | PR-3 | | Doehring, M. Gene, Cashier Clerk. Cincinnati: South-Western Publishing Co., 1983. | PR-4 | | Killian, Ray, Tips to the Top in Retail Selling. Charlotte: Belk and Leggett, 1976. | PR-5 | | Koeninger, Jimmy G. and Thomas A. Hephner. Jeffrey's Department Store—A Retailing Simulation. New York: McGraw-Hill Book Co., 1978. | PR-6 | | NC-DECA Handbook. Raleigh: Department of Public Instruction, updated yearly. | PR-7 | | MarkED Resource Center, Division of IDECC. Inc., Columbus. | PR-8 | | Audio-Visual | | | F.U.D. (Fear, Uncertainty, and Doubt). The D.E. Supplier Company, P.O. Box 214, 1380 South Pennsylvania Avenue, Morrisville, PA 19067. | AV-1 | ## TABLE OF CONTENTS FOR SALES SUPPORTING ACTIVITIES | | | PAGE | |------|---|------| | I. | Competencies | E-2 | | II. | Content/Teaching Outline | E-3 | | III. | Student Activities | E-8 | | IV. | Evaluation Measures (Competency Test Item Bank) | E-11 | | V. | Key to Test Items | E-25 | | VI. | References | E-27 | # COMPETENCIFS SALES SUPPORTING ACTIVITIES COMPETENCY GOAL 5: The learner will be able to understand basic sales supporting activities. #### **COMPETENCY OBJECTIVES:** - 5.01 Identify different types of sales forms and transactions. - 5.02 Demonstrate/explain how to operate each register/P.O.S. terminal. - 5.03 Explain how to use the various methods of customer payments. - 5.04 Describe how to inspect for counterfeit/fraudulent payments. - 5.05 Identify routine security procedures. - 5.06 Explain
how to use safety precautions. - 5.07 Explain procedures for handling accidents. - 5.08 Describe the nature of inventory control systems. - 5.09 Explain how to organize a stock count. - 5.10 Describe functions of store maintenance. - 5.11 Demonstrate how to assemble, maintain, and dismantle displays. - 5.12 Recognize common types of displays. - 5.13 Explain how to process telephone orders. ## CONTENT/TEACHING OUTLINE ## SALES SUPPORTING ACTIVITIES #### PLANNING NOTES | I. | Sales Forms | | | |------|---|------------|----------------------------| | | A. Information on Form | | | | | 1 Date of purchase | | | | | Customer's name and address | | | | | 3. Salesperson's identification | | | | | 4. Types of transactions | ₽ | | | | 5. Description of merchandise/service | | | | | 6. Pricing information | | | | | o. Theng information | | | | | B. Preparation of a Sales Form | | | | | Sales book or sales register | | | | | 2. Organize routine | | SA-1; SA-2 | | | | | 3N-1, 3N-2 | | II. | Sales Transactions | | | | | A. Cash Sales | | | | | 1. Sales tax | | | | | 2. Computation of sales tax | 1 | SA-3 | | | D. Claure C. S. | | | | | B. Charge Saics | | | | | 1. In store | | | | | 2. Credit card | | SA-4 | | | C. COD Sales | | | | | Written as cash sale | | | | | 2. Written as charge-send | | SA-5 | | | 0 | | 05 | | | D. Layaway Sales | | | | | Why customers use | | | | | 2. How to record | | SA-6; SA-7 | | | _ | | | | | E. Discount Sales | | | | | Types of discount sales | | | | | 2. How to record discount sales | | SA-8 ; SA- 9 | | 771 | Cook Degister Or cration | | CTIB 005-5.01-01-02 | | III. | Cash Register Operation | | | | | A. Know Your Cash Register | | | | | 1. Amount keys | | | | | 2. Salesperson's identification keys | | | | | 3. Department or classification keys | | | | | 4. Transaction keys | | | | | 5. No-sale keys | | | | | 6. Correction key | | | | | 7. Sub-total, sales tax, and total keys | il | | | | 8. Amount received and change due keys | | SA-10; SA-11; SA-12 | | | ζ , | 135 | | | | | UII | | B. Other Cash Register Features 1. Indication window 2. Detail audit tape 3. Autographic window 4. Receipt tape slot and receipt printer 5. Motor bar 6. Cash drawer 7. Change plate IV. Handling Money A. The Change Fund 1. Definition 2. 'Odd" money 3. Shortages and overages 4. Handling new money 5. "Buying" change B. Making Correct Change 1. Addition method 2. Subtraction method 3. Odd-cent transactions 4. Incorrect change C. Balancing the Cash Drawer 1. Cashing out 2. Forms 3. Reporting shortages or overages V. Customer Payments A. Cash 1. Currency 2. Check B. Change 1. In store 2. Credit card VI. Counterfeiting/Fraudulent Payments A. Counterfeit 1. Money inspection 2. Check inspection B. Credit Cards 1. Inspection procedures 2. Authorization procedures VII. Inventory Shortages A. Causes 1. Shoplifting 2. Internal theft 3. Other SA-13; SA-14 SA-15; SA-16 SA-17; SA-18; SA-19; SA-20 SA-21; SA-22; SA-23 CTIB 005-5.02-01-02 SA-24 SA-25; SA-26 CTIB 005-5.03-01-02 SA-27; SA-28 SA-29; SA-30 CTIB 005-5.04-01-02 SA-31; SA-32 SA-33; SA-34 SA-35; SA-36 SA-37; SA-38 B. Deterrent Techniques SA-39 1. Surveillance systems 2. Two-way mirrors 3. Fitting room control 4. Magnifying mirrors 5. Security Personnel CTIB 005-5.05-01-02 VIII. Operating Risks A. Fire B. Natural Disasters C. In-Store 1. Equipment SA-40; SA-41 2. Customer and personnel SA-42; SA-43 CTIB 005-5.06-01-02 Handling Accidents A. Causes B. Prevention C. Treatment of Injuries SA-44; SA-45 CTIB 005-5.07-01-02 Inventory Control System SA-46; SA-47 A. Inventory Methods 1. Retail 2. Cost 3. FIFO 4. LIFO 5. Weighted average B. Effects of Controlling Inventory 1. Downtime 2. Perpetual inventory 3. Periodic inventory SA-48 CTIB 005-5.08-01-02 Stock Counts A. Methods SA-49 1. Physical inventory CTIB 005-5.09-01-02 2. Electronic count B. Information gathered XII. Store Maintenance A. Routine Maintenance 1. Inside store IX. X. XI. 2. Outside store 1. Physical image 2. Physical plant B. store Image SA-50; SA-51; SA-52 CTIB 005-5.10-01-02 #### XIII. Displays #### A. Fixtures - 1. Human form figures - 2. Adjustable stands - 3. Pedestals and platforms #### B. Lighting - 1. Overall lighting - 2. Highlighting #### C. Color - 1. Monochromatic color - 2. Analogous color - 3. Complementary color ## D. Materials and Props - 1. Window floors - 2. Selections of props - 3. Sources of props #### E. Selecting A Theme - 1. Seasonal display - 2. Ensemble display - 3. Unit window display - 4. General display - 5. Institutional display #### F. Execution of a Display - 1. Selecting merchandise - 2. Selecting materials and props - 3. Selecting features - 4. Preparation of components ## G. Planning the Merchandise Arrangement - 1. Balance - 2. Emphasis - 3. Contrast - 4. Space #### H. Types of Γ isplays - 1. Windc . - 2. Interior - 3. Island - 4. End - 5. Wall - 6. Platform - 7. Shadow box - 8. Point-of-purchase #### XIV. Telephene Orders #### A. Business Use of the Telephone - 1. Order merchandise - 2. Prospect for new customers - 3. Sell products luc SA-53; SA-54; SA-55; SA-56 CTIB 005-5.11-01-02 CTIB 005-5.12-01-02 SA-57; SA-58; SA-59 - 4. Follow up sale - 5. Build goodwill - B. Telephone Sales Presentation - 1. Preplanning the call - Making the sales presentation Steps of telephone sales presentation CTIB 005 13-01-02 # STUDENT ACTIVITIES SALES SUPPORTING ACTIVITIES | In Selling (PR-1) read pages 253-262. Answer questions 4, 5, 6, and 7. | SA-1 | |---|--------------| | In Selling Sales Training Manual (PR-2), complete Activity A and B, page 73. | SA-2 | | Using a local sales tax chart, assign students several problems of your choice. | SA-3 | | In Jeffrey's (PR-3) complete Mini-Simulation 1, Incident 16. | SA-4 | | In Selling (PR-1) read pages 262-270. | SA-5 | | In Selling (PR-1) read pages 271-274 | S A-6 | | In Selling Sales Training Manual (PR-2), complete Activity C on page 74. | SA-7 | | In Selling (PR-1) read page 274 and answer Sales Activity G on page 288. | SA-8 | | In Selling Sales Training Manual (PR-2), complete Activity D on page 75. | SA- 9 | | In Selling (PR-1) read pages 289-296 and answer questions 1-6 on page 310. | SA-10 | | In Jeffrey's (PR-3). complete Mini-Simulation 1, Incident 13. | SA-11 | | Have students identify parts of cash register either manually or from a chart. | SA-12 | | In Selling (PR-1) read pages 296-298. | SA-13 | | In Selling (PR-1), complete Sales Activity A on page 311. | SA-14 | | In Selling (PR-1) read pages 301-303. | SA-15 | | In Selling (PR-1), complete Sales Activity B on page 311. | SA-16 | | In Selling (PR-1) read pages 304-307. | SA-17 | | In Selling (PR 1), complete Sales Activity C on pages 311-312. | SA-18 | | In Selling Sales Training Manual (PR-2), complete Activity B on page 82. | SA-19 | | In Selling Sales Training Manual (PR-2), complete Activity C on page 82. | SA-20 | | In Selling (PR-1) read pages 308-309. Answer Activity D on page 312. 140 | SA-21 | | In Selling Sales Training Manual (PR-2), complete Activity D on page 83. | SA-22 | |---|-------| | In Selling Sales Training Manual (PR-2), complete Activity E on page 84. | SA-23 | | In Jeffrey's (PR-3), complete Incident 14 on pages 37-44. | SA-24 | | In Jeffrey's (PR-3), complete Incident 16 on pages 48-56. | SA-25 | | Using a credit card imprinter, have each student complete a credit card charge. | SA-26 | | In Selling (PR-1) read pages 327-330. Answer questions 18-19 on page 336. | SA-27 | | In Selling Sales Training Manual (PR-2), complete Activities A and B on page 87. | SA-28 | | Obtain a lost and stolen credit card pamphlet. Review procedures with students on how to check credit cards. | SA-29 | | Obtain an authorization machine. Review with students how to key in credit and amount and what to do if card is declined. | SA-30 | | In Selling (PR-1) read pages 313-321. Answer questions 1-11 on page 336. | SA-31 | | In Selling (PR-1), complete Sales Activity B and C on pages 336-337. | SA-32 | | In Selling Sales Training Manual (PR-2) have pairs of students complete Activity E on page 88. | SA-33 | | In Jeffrey's (PR-3), complete Mini-Simulation 7, Incidents 1 and 2. | SA-34 | | In Selling (PR-1) read pages 321-327. Answer questions 12-16 on page 336. | SA-35 | | In Jeffrey's (PR-3), complete Mini-Simulation 7, Incidents 2 and 4, pages 186-189. | SA-36 | | Arrange from someone from the police department to speak with classes on shoplifting/counterfeiting/bad checks. | SA-37 | | In Retailing (PR-4) read pages 208-227. Complete questions 1-20 on page 228. | SA-38 | | In Retailing (PR-4), complete Case Study 1 and 2 on page 229. | SA-39 | | In Marketing Practices and Principles (PR-5), read pages 387-393. Answer questions 1-10 on page 394. | SA-40 | | In Marketing Practices and Principles (PR-5), complete Activity 2 on page 394. | SA-41 | | In Jeffrey's (PR-3), complete Mini-Simulation 7, Incident 5. | SA-42 | | In Jeffrey's (PR-3), complete Mini-Simulation 7, Incident 6, page 193. | SA-4 3 | |---|---------------| | In Marketing, An Introduction (PR-6) read pages 336-338. Complete Solving People Problems, pages 343-344. | SA-44 | | Secure a representative of the Red Cross or paramedics to speak to your class on how to handle accident victims. | SA-45 | | In <i>Retailing</i> (PR-4) read pages 406-417. Answer questions 4-12 and 17-21, pages 418-419. | SA-4 6 | | In Retailing (PR-4), complete Case Problem 2 on page 420. | SA-47 | | In Marketing, An
Introduction (PR-6) read pages 334-335. | SA-48 | | Arrange for your class or DECA chapter to help with a store inventory or if that is not feasible, arrange an exercise where each class takes inventory of a school store or store room in school, such as a janitor closet. | SA-49 | | In Selling (PR-1) read pages 53-57. | SA-50 | | Write a 200 word essay comparing and contrasting two stores with similar merchandise lines but with two different images. | SA-51 | | In Jeffrey's (PR-3), complete Mini-Simulation 1, Incident 11, pages 32-34. | SA-52 | | In Retailing (PR-4) read pages 319-344. Answer questions 1-20, pages 347-348. | SA-5 3 | | In Retailing (PR-4), complete Case Problems 1 and 2 on pages 348-349. | SA-54 | | In Selling Sales Training Manual (PR-2), complete Exercise C on pages 92-93 | SA-55 | | Assign students to build a specified type of display using merchandise that they select. | SA-56 | | In Selling (PR-1) read pages 352-367. Answer questions 1-16, page 368. | SA-57 | | In Selling Sales Training Manual (PR-2), complete Activity I, pages 98-100. | SA-58 | | In Jeffrey's (PR-3), complete Mini-Simulation 2, Incident 12. | SA-5 9 | ### **EVALUATION MEASURES** ## SALES SUPPORTING ACTIVITIES COMPETENCY GOAL 5: The learner will be able to understand basic sales supporting activities. COMPETENCY OBJECTIVE 5.01: Identify different types of sales forms and transactions. #### TEST ITEM 005-5.01-01 | INSTRUCT ment is true | TIONS TO STUDENTS: Read each of the following statements. Decide if each state or false. Write true or false in the blank to the left of each statement. | |-----------------------|--| | 1. | Customers should always be given a sales receipt. | | 2. | All businesses use the same type of sales forms. | | 3. | Ali customers have to sign all sales forms. | | 4. | Cash cales are the simplist transactions to record. | | 5. | Ring all charge credits on the cash register as received on account. | | TEST ITEN | 1 005-5.01-02 | | INSTRUCT ment is true | TIONS TO STUDENTS: Read each of the following statements. Decide if each state or false. Write true or false in the blank to the left of each statement. | | 1. | Most businesses require the customer's signature when merchandise is charged. | | 2. | It is the manager's responsibility to fill out the required information on each sales form. | | 3. | Preparing sales forms correctly is not as important as making a sale. | | 4. | COD stands for Cash on Delivery or Collect on Delivery. | | 5. | A discount is usually a percentage that is subtracted from the total price of the sale. | COMPETENCY OBJECTIVE 5.02: Demonstrate/explain how to operate cash register/P.O.S. terminal. ### TEST ITEM 005-5.02-01 INSTRUCTIONS TO STUDENTS: Using a cash register, ring up the following problems and submit the register tape. Or, compute the answers and record them in the space provided. | 1. | \$.46
1.52
.33
4.06 | 2.\$10.48
9.36
15.63
1.06 | 3. \$8.42
1.59
3.12
4.44 | 4. \$9.31
4.82
.98
12.44 | |---------|------------------------------|------------------------------------|-----------------------------------|-----------------------------------| | Total | | Total | Total | Total | | Rec'd\$ | 10.00 | Rec' d \$40.75 | Rec'd\$18.60 | Rec' d \$40.00 | | Change | | Change | Change | Change | #### TEST ITEM 005-5.02-02 INSTRUCTIONS TO STUDENTS: Read each of the following statements. Decide if each statement is true or false. Write true or false in the blank to the left of each statement. | 1. | All cash registers are computer terminals. | |----|--| | 2. | All cash registers have amount received and change due keys. | | 3. | Save time by "bunching" several sales on the cash register. | | 4. | Always close cash register drawer after every transaction. | | 5. | Never lend or borrow money from the cash register. | COMPETENCY OBJECTIVE 5.03: Explain how to use the various methods of customer payment. ### TEST ITEM 005-5.03-01 INSTRUCTIONS TO STUDENTS: Read the following situation and record your answers in the spaces below. While counting change to a customer, you suddenly discovered that you had not counted the change correctly. You thought you had taken enough money out of the cash drawer, but you weren't sure. Explain what you should do. 1. 2. 3. 4. 5. ### TEST ITEM 005-5.03-02 INSTRUCTIONS TO STUDENTS: Complete a sales check based on the following information: 1 dress @ 120.00 1 pair earrings @ 45.00 2 pair hose @ 5.95 1 pair shoes @ **7**9.95 Charge to: Ms. DECA Smith, 619 Gilmer Blvd., Decaville, NC 27000. Account # 001-002-3456. COMPETENCY OBJECTIVE 5.04: Describe how to inspect for counterfeit/fraudulent payments. # TEST ITEM 005-5.04-01 ### TEST ITEM 005-5.05-01 INSTRUCTIONS TO STUDENTS: Read each of the following statements. Determine if each statement is true or false. Record the correct response (true or false) in the space provided. _____1. If a shoplifter doesn't want to be detained, promise not to prosecute. _____2. The greatest cause of shoplifting is neglected customers. _____3. Change bluffers always avoid causing a disturbance in front of other customers. 4. Store losses occur because other employees do their jobs carelessly. _____5. Theft of money and merchandise is limited to dishonest employees. TEST ITEM 005-5.05-02 INSTRUCTIONS TO STUDENTS: Read each of the following statements. Determine if each statement is true or false. Record the correct response (true or false) in the space provided. 1. Many business people feel that shoplifting doesn't occur in their store. 2. When you see someone shoplift, remain calm and don't panic. 3. If a person has the opportunity to pay for something and doesn't, that person may be guilty of shoplifting. _____4. The keys to preventing thefts are alert and courteous salespeople. _____5. There are fewer amateur shoplifters than professional shoplifters. COMPETENCY OBJECTIVE 5.06: Explain how to use safety precautions. # TEST ITEM 005-5.06-01 | statement is | TONS TO STUDENTS: Read each of the following statements. Determine if each true or false. Record the correct response (true or false) in the space provided. | |--------------|--| | 1. | If you spill water on the floor, you should immediately put up "caution" stands. | | 2. | A shopping mall is legally bound to remove snow from its parking lot. | | 3. | Warning labels on merchandise should be easily read and well-organized. | | 4. | Product demonstrations which can endanger the employee or customer should never be done. | | 5. | "Due care" and "under normal use" are two terms used legally in product safety. | # TEST ITEM 005-5.06-02 INSTRUCTIONS TO STUDENTS: Answer the following questions about OSHA. - 1. What is OSHA and what does it do? - 2. Why did the government create OSHA? - 3. What are the advantages of OSHA? - 4. What are the disadvantages of OSHA? - 5. What three laws have been regulated as a result of the creation of OSHA? COMPETENCY OBJECTIVE 5.07: Explain procedures for handling accidents. ### TEST ITEM 005-5.07-01 Best decision is Number _____. INSTRUCTIONS TO STUDENTS: Read the following case study and determine the overall best decision. Record the number of that statement in the blank provided. You have just sold a pair of tennis shoes to Mrs. Walker. You complete the sale and offer to sell her a pair of socks. She explains she is in a hurry and leaves your area. You hear falling metal and breaking glass and rush to discover Mrs. Walker unconscious and bleeding on the floor. What do you do? - 1. Pick up Mrs. Walker and try to revive her yourself. - 2. Call an ambulance. - 3. Wait until she regains consciousness and allow her to leave. - 4. Get a co-worker to get the manager and keep Mrs. Walker still. - 5. Offer for the store to pay the bills. _5. All stores should train employees in basic first aid. | TEST ITEM 005-5.07-02 | | | |-----------------------|---|--| | INSTRUC statement is | TIONS TO STUDENTS: Read each of the following statements. Determine if each true or false. Record the correct response (true or false) in the space provided. | | | 1 | In case of a fire, leave the area at once. | | | 2 | In case of a customer accident, keep the customer still until manager arrives. | | | 3. | In case of an accident, follow store procedure always. | | | 4. | Don't ever try to treat a customer injury yourself. | | # TEST ITEM 005-5.08-01 | INSTRUCT statement is | TONS TO STUDENTS: Read each of the following statements. Determine if each true or false. Record the correct response (true or false) in the space provided. | |-----------------------|--| | 1. | Inventory control includes keeping merchandise neat, clean and orderly. | | 2. | Marking merchandise is part of inventory control. | | 3. | Reordering merchandise is not usually handled by the salesclerk. | | 4. | An excellent way of inventory control is by computer. | | 5. | Two inventory control systems are FIFO and LIDO. | | | ONS TO STUDENTS: Answer the following short answer questions. | | | What are three reasons for acceptance of retail inventory systems? a. b. c. | | | 2. What are three disadvantages of retail inventory systems? | | | a.
b
c. | | | 3. What is FIFO? | | | 4. What is LIFO? | | | 5. What is weighted
average? | # COMPETENCY OBJECTIVE 5.09: Explain how to organize a stock count. # TEST ITEM 005-5.09-01 | INSTRUCT select the be | TIONS TO STUDENTS: Read each of the following multiple choice statements and st answer. Record the letter of your choice in the blank to the left of each statement. | |-----------------------------|--| | 1. | A physical inventory is performed by: | | | a. Electronic cash registers | | | b. Physical inventory counts | | | c. Accounting firms | | | d. Suppliers of the merchandise | | 2. | A physical inventory will not provide information about: | | | a. The amount of the store's profit or loss | | | b. What merchandise to reorder | | | c. Which products have been selling well | | | d. Why customers are not buying a certain product | | 3. | The purpose of a physical inventory is to: | | | a. Determine cost of goods sold | | | b. Find out what merchandise is needed | | | c. Gain product knowledge | | | d. Become better employees | | 4. | A physical inventory has been made easier by: | | | a. Better educated employees | | | b. VPC | | | c. Computers | | | d. Light wand readers | | 5. | A physical inventory should be taken | | | a. Annually | | | b. Semi-annually | | | c. Monthly | | | d. Whenever management needs information about inventory | | TEST ITEM | 1 005-5.09-02 | | INSTRUCT:
statement is t | IONS TO STUDENTS: Read each of the following statements. Determine if each rue or false. Record the correct response (true or false) in the space provided. | | l. | Stock counts should be plus or minus 5% accurate. | | 2. | A stock count must be done in the absence of customers. | | 3. | The reason for an inventory sale is to make the stock count quicker. | |----|--| | 4. | The beauty of the computer is to make inventory easier. | | 5. | The purpose of inventory is to determine merchandise on hand. | 16. # TEST ITEM 005-5.10-01 | INSTRUCT statement is | TIONS TO STUDENTS: Read each of the following statements. Determine if each true or false. Record the correct response (true or false) in the space provided. | | | |-----------------------|---|--|--| | 1. | Store maintenance includes keeping stock neat, orderly, and straight. | | | | 2. | The physical appearance of a store does not matter to the average customer. | | | | 3. | Keeping your sales area clean should not be a salesperson's duty. | | | | 4. | A broken piece of equipment could cause store liability should an employee or customer be impaired. | | | | 5. | 5. Store maintenance includes cleanliness inside and outside the store. | | | | TEST ITEM | I 005-5.10-02 | | | | INSTRUCT | IONS TO STUDENTS: List at least five suggestions for store maintenance. | | | | a. | | | | | b. | | | | | c. | | | | | d. | | | | | e. | | | | COMPETENCY OBJECTIVE 5.11: Describe how to assemble, maintain, and dismantle a display. # TEST ITEM 005-5.11-01 INSTRUCTIONS TO STUDENTS: Select and complete one of the following tasks. Using a jacket, jeans, sweater, boots, skis, poles, goggles, and gloves: - 1. Dress a mannequin. - 2. Create a "Winter Wonderland" display. ### TEST ITEM 005-5.11-02 INSTRUCTIONS TO STUDENTS: Select and complete one of the following tasks. Using selected merchandise create a - 1. Point-of-purchase display - 2. Seasonal display - 3. Theme display 10 COMPETENCY OBJECTIVE 5.12: Recognize common types of displays. ### TEST ITEM 005-5.12-01 **INSTRUCTIONS TO STUDENTS:** Identify the following types of displays by giving a brief description of each. - 1. Island display - 2. End display - 3. Wall display - 4. Platform display - 5. Shadow box display ### TEST ITEM 005-5.12-02 INSTRUCTIONS TO STUDENTS: Read each of the following descriptions of displays and determine which type of display best matches the description. Place the letter of your choice in the blank to the left. | 1. | Helps prevent theft or breakage | a. Closed display | |----|--|------------------------------| | 2. | Occupies space which would otherwise be wasted | b. Model display | | 3. | Customer may examine the merchandise | c. Open display | | 4. | A stand of magazines at the register is an example | d. Point-of-purchase display | | 5. | Shows merchandise as it would actually be used | e. Wall display | COMPETENCY OBJECTIVE 5.13: Explain how to process telephone orders. # TEST ITEM 005-5.13-01 | statement is | TIONS TO STUDENTS: Read each of the following statements. Determine if each true or false. Record the correct response (true or false) in the space provided. | |-------------------------|--| | 1. | The telephone can be used to seek new customers. | | 2. | The telephone offers some advantages over person-to-person selling. | | 3. | Many businesses are increasing their use of the telephone for selling. | | 4. | Telephone selling is usually considered more difficult than personal selling. | | 5. | Picture phrases help customers "see" over the phone. | | TEST ITEM | I 005-5.13-02 | | INSTRUCT statement is t | IONS TO STUDENTS: Read each of the following statements. Determine if each rue or false. Record the correct response (true or false) in the space provided. | | statement 15 f | IONS TO STUDENTS: Read each of the following statements. Determine if each rue or false. Record the correct response (true or false) in the space provided. The opening statement and establishing rapport are the first two steps of a telephone sale. | | statement is t | rue or false. Record the correct response (true or false) in the space provided. The opening statement and establishing rapport are the first two steps of a telephone | | 1. | The opening statement and establishing rapport are the first two steps of a telephone sale. | | 1. | The opening statement and establishing rapport are the first two steps of a telephone sale. Canned sales talks are the best methods of making a telephone sales talk. | #### **KEY TO TEST ITEMS** ### SALES SUPPORTING ACTIVITIES #### TEST ITEM 005-5.01-01 - 1. True - 2. False - 3. False - 4. True - 5. True ### TEST ITEM 005-5.01-02 - 1. False - 2. False - False - 4. True - 5. False ### TEST ITEM 005-5.02-01 - 1. \$6.37; \$3.63 - 2. \$26.53; \$14.22 - 3. \$17.57;\$1.03 - 4. \$27.55; \$13.45 #### TEST ITEM 005.5.02-02 - 1. False - 2. False - 3. False - 4. True - 5. True ### TEST ITEM 005-5.03-01 - 1. Take change from customer - 2. Recheck sales transaction - 3. Explain situation - 4. Take payment again - 5. Recount change #### TEST ITEM 005-5.03-02 The total of the sale is \$269.69 ### TEST ITEM 005-5.04-01 - 1. Color - 2. Feel - 3. Features - 4. Paper - 5. Texture ### TEST ITEM 005-5.04-02 - 1. True - 2. False - 3. False - 4. False - 5. True ### TEST ITEM 005-5.05-01 - 1. False - 2. True - 3. False - 4 True - 5. False ### TEST ITEM 005-5.05-02 - 1. False - 2. True - 3. True - 4. True - 5. False ### TEST ITEM 005-5.06-01 - 1. True - 2. False - 3. True - 4. True - 5. True #### TEST ITEM 005-5.06-02 - Sets safety and health standards in the workplace - 2. To regulate safety in the workplace - 3 Keeps work areas safe - 4. Government control too strict - Child Labor Law **EPA** Handicap laws #### TEST ITEM 005-5.07-01 - 1. True - 2. True - 3. False - 4. True - 5. True ### TEST ITEM 005-5.07-02 Number 4; may also need to do #2. ### TEST ITEM 005-5.08-01 - 1. True - 2. True - 3. True - 4. True - 5. False ### TEST ITEM 005-5.08-02 - 1. Control of inventory - Keep track of store records - Keep track of cost of goods sold - 2. Can be misused - Too complex Will not tell reason for shortage 3. First in/first out 15 - 4. Last in/first out - 5. Keeps track of inventory by averaging cost of goods sold against average inventory # TEST ITEM 005-5.09-01 - 1. b - 2. d - 3. a - 4. d - 5. d # TEST ITEM 005-5.09-02 - 1. True - 2. False - 3. True - 4. True - 5. True ### TEST ITEM 005-5.10-01 - 1. True - 2. False - 3. False - 4. True - 5. True ### TEST ITEM 005-5.10-02 - 1. Keep all equipment working - 2. Keep aisles clear - 3. Keep store clean - 4. Keep areas well lighted - Keep dangerous areas marked and/or restricted ### TEST ITEM 005-5.11-01 To be evaluated by teacher ### TEST ITEM 005-5.11-02 To be evaluated by teacher # TEST ITEM 005-5.12-01 - 1. A display used in the center of the floor - 2. A display used at end of aisles for merchandise - 3. A display of items on a wall - 4. A display built-up from the floor - 5. A display used to show merchandise in a frame within a wali ### TEST ITEM 005-5.13-01 - 1. True - 2. True - 3. True - 4. True - 5. True 160 TEST ITEM 005-5.13-02 True False False True False 1. 2. 3. 4. 5. # REFERENCES # SALES SUPPORTING ACTIVITIES | Ditzenberger, Roger and Kidney, John, Selling Helping Customers Buy. Cincinnati: South-Western Publishing Co., 2nd ed., 1986. | PR-1 | |---|------| | Ditzenberger, Roger and Kidney, John, Selling Helping Customers Buy Sales Training Manual. Cincinnati: South-Western Publishing Co., 2nd ed., 1986. | PR-2 | | Koeninger, Jimmy G. and Thomas A. Hephner, Jeffrey's Department Store: A Retailing Simulation. New York: McGraw-Hill, 1978. | PR-3 | | Pintel, Gerald and Jay Diamond, Retailing. Prentice-Hall Inc. 1978. | PR-4 | | Mason, Ralph E., Rath. Patricia M., and Husted. Stewart, <i>Marketing Practices and
Principles</i> . New York: McGraw-Hill Book Co., 4th ed., 1986. | PR-5 | | Stull, William A. and Roger W. Hutt, <i>Marketing: An Introduction</i> . Cincinnati: South-Western Publishing Co., 1986. | PR-6 | # TABLE OF CONTENTS FOR CAREER PLANNING | | | PAGE | |------|---|------| | I. | Competencies | F-2 | | II. | Content/Teaching Outline | F-3 | | III. | Student Activities | F-7 | | IV. | Evaluation Measures (Competency Test Item Bank) | F-24 | | V. | Key to Test Items | F-31 | | VI. | References | F-32 | # COMPETENCIES CAREER PLANNING COMPETENCY GOAL 6: The learner will identify goals and develop a plan of action to achieve these goals. # **COMPETENCY OBJECTIVES:** - 6.01 Analyze the concept of self-understanding. - 6.02 Develop personal goals. - 6.03 Identify selling careers. - 6.04 Prepare for and complete a job interview. 16. # CONTENT/TEACHING OUTLINE # CAREER PLANNING | I. | Self Understanding | SA-1 | |-----|---|--------------------------------------| | | A. Examine Yourself 1. Who are you? 2. Take credit for yourself. 3. Examine others. 4. How can you improve? 5. What is in your future? | SA-2
SA-3
SA-4
SA-5
SA-6 | | | B. Self Understanding 1. Needs 2. Wants | SA-7 | | | C. Hierarchy of Needs 1. Physical 2. Safety 3. Social 4. Self-esteem 5. Self-fulfillment | SA-8
CTIB006-6.01-01-03 | | II. | Personal Goals | | | 11. | r crsonar Goars | SA-9, SA-10, SA-11 | | | A. Definition of Goals | SA-12 | | | B. Types 1. Long-term goals 2. Short-term goals | SA-13
SA-14 | | | C. Purpose of Goals 1. Provide you with purpose and direction 2. Guide your behavior 3. Guide your decision-making 4. Improve your planning 5. Help you get organized 6. Identifies need for change 7. Increases your chances for success | | | | D. Guidelines for Setting Goals 1. Consider available resources 2. Consider time required 3. Make your goal personal 4. Make your goal positive 5. Be ambitious but realistic 6. Make your goal specific 7. Write your goal down | CTIB 006- 6 .02-01-03 | | | | 1 | ### III. Sales as a Career A. Advantages - 1. Steady employment - 2. Stimulating work - 3. Travel - 4. Salary - 5. Sense of achievement - 6. Possibilities of advancement B. Disadvantages - 1. Long hours - 2. Work during holidays - 3. Travel - 4. Salary C. Fields of Selling - 1. Industrial - 2. Wholesale - 3. Retail D. Opportunities in Selling - 1. Direct-to-the-home salesperson - 2. Retail salesperson - 3. Route salesperson - 4. Service salesperson - 5. Wholesale salesperson - 6. Manufacturer salesperson - 7. Industrial salesperson IV. Job Interview A. Job Information Sources - 1. Sate employment agencies - 2. Private employment agencies - 3. Word of mouth - 4. School placement - 5. Knock on doors - 6. Letter of application - 7. Newspaper B. Resume - 1. Purpose - a. To stimulate the employer's interest - b. To obtain an interview with the employer - c. To save time in the interview process 2. Resumes should include - a. Career objective - b. Education - c. Work experience - d. Social skills - e. References - f. Activities and interests - g. Personal data (optional) SA-15 SA-16, SA-17 **SA-18** SA-19, SA-20 CTIB 006-6.03-01-02 SA-21 SA-22, SA-23 SA-24 SA-25, SA-26 SA-27 SA-28 16. #### 3. Resume Guidelines - a. Keep to one page, if possible - b. Keep error free - c. List work experience in reverse chronological order - d. List education in reverse chronological order - e. Place emphasis on duties most closely related to the job for which you are applying - f. Do not use slang - g. Use present tense in describing current job, past tense in other descriptions - h. Get permission to use names as references - i. Make it neat and eye appealing - i. Be honest - k. Always have resume typed - l. Proofread carefully - m. Keep all information positive ### C. Letter of application - 1. Purpose of letter of application - a. Serves as a cover letter when mailing resume - b. May be sent in response to a company request - c. Often used to answer want ads - d. Useful in seeking out-of-town employment - 2. Letter of application should include - a. First paragraph - b. Middle paragraph - c. Last paragraph - 3. Letter of application guidelines - a. Type letter neatly and accurately using sized, bond paper - b. Use appropriate address, salutation, and letter style - c. Address letter to specific person - d. Be brief, clear and businesslike - e. Keep letter to one page - f. Send original and maintain a copy #### D. Application - Purpose - a. Serves as a basis for hiring or not hiring employees - b. Indicates applicant's abilities - c. Reveals your character - d. Determines how well an individual can follow directions, understands questions and organizes answers - e. Indicates neatness, thoroughness, spelling and writing abilities - 2. Application guidelines - a. Be prepared! Have a pen, social security number, resume, name, dates, address, and phone numbers - b. Read the entire form thoroughly before answering any question - c. Complete all blanks, write n/a or draw a line if an item does not apply to you - d. Provide honest, complete, and accurate information - e. Be neat - f. Spell correctly and write out words completely SA-29 **SA-3**0 SA-31, SA-32, SA-33 SA-34 **SA-35** SA-36, SA-37 - g. Print legibly with blue or black ink or use a typewriter - h. Sign properly, if requested - i. Review form completely #### E. The Interview - 1. Phases of an interview - a. Introduction - b. Questions about your and your qualifications - c. Questions from you about the position and the company - d. Closing - 2. Interview guidelines - a. Be knowledgeable of the prospective employing company - b. Arrive about 10 minutes early - c. Go alone - d. Be well groomed and dress appropriately - e. Maintain good eye contact - f. Use good posture - g. Be honest - h. Be enthusiasuc! - i. Use correct English - j. Recognize when the interview is over - 3. The follow-up - a. Write a follow-up letter - b. Telephone call - c. Visit SA-38 SA-39 SA-40 SA-41 SA-42, SA-43 SA-44, SA-45 CTIB 006-6.04-01-03 # STUDENT ACTIVITIES CAREER PLANNING | Have students complete activity on page F-1(). | SA-1 | |---|--------| | Have students complete activity on page F-11. | SA-2 | | Have students complete activity on page F-12. | SA-3 | | Have students complete activity on page F-13. | SA-4 | | Have students complete activity on page F-14. | SA-5 | | Have students complete activity on page F-15. | SA-6 | | In PR-7 have students complete Human Relations LAP #2. | SA-7 | | Have students complete activity on page F-16. | SA-8 | | Have students listen to "Goals" by Zig Ziglar (AV-1). | SA-9 | | In PR-7 have students complete Human Relations LAP #6 | SA-10 | | In PR-7 have students complete Human Relations LAP #7. | \$A-11 | | In Succeeding in the World of Work (Pix-5), have students read pages 58-60 & 65-66. | SA-12 | | The purpose of this activity is for the students to set a goal, see if they can achieve the goal, and determine what can be done to increase their chances for success in the future. | SA-13 | Use the following procedure in this activity: - 1. Separate the class into two groups. - 2. In Group A, each student is give 75 sugar cubes and in Group B, each student is given 75 pennies. - 3. Students are to write their goal of how many they can stack. - 4. Students are given 60 seconds to stack as many sugar cubes or pennies as possible. - 5. Record actual performance. - 6. Note difference between goal and performance. - 7. Ask students: - * Who met their goal? - * If you didn't meet your goal, were you being realistic? - * How can you plan to reach your goal in the future? - 8. Have the teams switch pennies and sugar cubes and repeat procedure. | Have students develop a Personal Plan of Action following instructions on page F-17. | SA-14 | |--|-------| | In Selling Principles and Practices (PR-3), read pages 16-31 & 33-46. Have students take "Should I become a Salesworker?" test on pages 45-56. | SA-15 | | Invite a salesperson from a local department store or a sales representative to speak to your class concerning the advantages and disadvantages of a selling career. | SA-16 | | In Selling Helping Customers Buy (PR-1) read pages 383-400. Have students complete Sales Activity A and B on page 401. | SA-17 | | In Student Activity Guide for Selling Principles and Practices (PR-4). complete Sales Problems 1 & 2 on page 6. | SA-18 | | Have students complete activity on page F-18. | SA-19 | | Have students interview a salesperson in the field of their choice. They should report their findings to the class including the advantages and disadvar tages. | SA-20 | | Have students watch "Working" (AV-2). | SA-21 | | In Selling Helping Customers Buy (PR-1), read pages 406-407. | SA-22 | | In Succeeding in the World of Work (PR-5), read pages 70-73. | SA-23 | | Have students complete activity on pages F-19 & F-20. | SA-24 | | In Selling Helping Customers Buy (PR-1), read pages 408-411. | SA-25 | | In Succeeding in the World of Work (PR-5), read pages 82-83. | SA-26 | | Have students complete activity on pages F-21 & F-22. | SA-27 | | Have students cut out a want ad for a
sales position. Each student should develop a resume for the sales position in the want ad. | SA-28 | | In Selling Helping Customers Buy (PR-1), read pages 412-416. | SA-29 | | In Succeeding in the World of Work (PR-5), read pages 77-81. | SA-30 | | In Sales Training Manual Selling Helping Customers Buy (PR-2) write a letter of application in activity A on page 117. | SA-31 | | In Succeeding in the World of Work Student Activity Guide (PR-6), complete writing letters of application activity. | SA-32 | 16. | Have students write a letter of application to accompany the resume developed in SA-27. | SA-33 | |---|-------| | In Selling Helping Customers Buy (PR-1), read page 414. | SA-34 | | In Succeeding in the World of Work (PR-5), read pages 76-79. | SA-35 | | In Sales Training Manual Selling Helping Customers Buy (PR-2), complete the application on pages 119-120. | SA-36 | | Collect applications from several area businesses. Have students complete them in class and discuss the differences in applications. Discuss what information is most important to each of the different employers. (PR-8 is an excellent source of applications). | SA-37 | | Have students watch "The Employment Interview for High School Students" (AV-3). | SA-38 | | In Selling Helping Customers Buy (PR-1), read pages 417-422. | SA-39 | | In Succeeding in the World of Work (PR-5), read pages 82-88. | SA-40 | | Have students complete activity on page F-23. | SA-41 | | In Succeeding in the World of Work Student Activity Guide (PR-6). complete Using Standard English on pages 87-88. | SA-42 | | Have students conduct a job interview for a sales position. Put students in teams of two with one as the interviewer and the other as the interviewee. This activity works best when you give the students some time to practice and the following facts: Position they are interviewing for. Interviewer's name. Company name. Student's previous experience. Company background. | SA-43 | | In Selling Helping Customers Buy (PR-1), read pages 422-425. | SA-44 | | Prepare a follow-up letter concerning the interview conducted in SA-43. | SA-45 | # ARE YOU A WINNER? | Place the number of your choice before each question. | |---| | 0 None of the time | | 1 Some of the time | | 2 Most of the time | 3 All of the time | 1. | Amlo | ptimistic | about al | l aspects | of mv | life? | |----|------|-----------|----------|-----------|-------|-------| | 2. Do I have dominant fears? | |---| | 3. Do I look at problems as potential opportunities? | | 4. Do I praise more than criticize? | | 5. Do I focus on the rewards of success more than the penalties of failure? | | 6. Do I still hold great dreams for my future? | | 7. Is my self-image a goal achieving mechanism? | | 8. Do I fantasize and imagine my monthly and yearly coming attractions? | | 9. Do I have a lifetime goal? | | 10.Do I think about my goals everyday? | | 11.I have clearly defined goals for each week, month, and year? | | 12.Am I basically a lucky person? | | 13.Are my choices in life unlimited? | | 14.Do I control what happens to me? | | 15.Do I complete the projects I begin? | | 16.Do I have a habit of rehearsing in my imagination? | | 17.Do I daydream over and over about my success in a given field? | | 18.Are my habits easily changed? | | 19.Is there anyone I would like to trade places with? | | 20.Am I a humble person? | | 21. Is it easy for me to accept compliments and praise from others? | | 22.Do I spend time generously sharing with my family? | | 23.Do I "Do unto others as I would have them do unto me?" | | 24.Do I think the future is brighter than the past? | | 25.Do I resist change? | | 26.Would I like to be married to me? | | 27.Would I like a parent like me? | | 28.Am I an active listener who asks many questions and asks for examples? | | 29. When I talk, do I give several examples and ask for feedback? | | 30.Do people feel their best when they are in my presence? | | 31.Do I project my best self at all times? | | 32.Do I listen more than I talk? | | 33.Do I look to each day as a good day? | | | | TOTAL WINNER SCORE | 16. # WHO AM I? | Jame | | |--|----------| | irthdate | Age | | address | | | hone | | | ist ten words that best describe you. | | | ist ten words that best describe your family | | | low do you spend your free time? | | | Describe your most exciting experience. | <u> </u> | | | | | Describe your place of employment. | | # TAKE CREDIT FOR YOURSELF | It is easy to remember the bad things or mistakes that we have made rather than focus on the good. | |--| | REMEMBER | | I had the blues | | Because I had no shoes | | Until upon the street | | I met a man who had no feet. Unknown | | For each time period below, write down something at which you were successful. | | Age 0-10 | | | | | | Age 11- Present | | | | | | BE PROUD OF YOURSELF! | | You have accomplished many things. | | Things I am proud that I have done for a friend | | Things I am proud that I have done for my family | | Things I am proud that I have done while in school | # **EXAMINE OTHERS** | ties you adn | mire. | dentity in the spaces t | eiow four people wno p | ossess quan- | |--------------|-------|-------------------------|------------------------|--------------| | Person #1 | | | | | | Qualities | Person #2 _____ | Person #3 | | | |-----------|--|---| | | | - | | Person #4 | | | | |-----------|--|--|--| # **HOW CAN LIMPROVE?** |
 |
 | | |------|------|--| |
 |
 | | |
 | | | | | | | | | | | | | | | | | | | # WHAT DOES THE FUTURE HOLD IN STORE FOR ME? | Answer the following: | |---| | Do You plan to continue your education? | | If so, where? | | In what field? | | What is your career goal? | | Do you plan to marry? | | Have any children? | | Where do you plan to live? | | Where do you see yourself in 5 years? | | | | | Where do you see yourself in 10 years? # MASLOW'S FIVE BASIC HUMAN NEEDS Listed below in Column I are Maslow's five basic human needs. Match them with the <u>best</u> example of needs in Column II. | Column I | Column II | |--|--| | a. Physical b. Safety c. Social d. Self-esteem e. Self-fulfillment | 1. achievement2. seatbelt3. food4. belonging5. shelter6. insurance7. success8. raise in salary9. water10. fire alarm11. affection12. respect from others13. relationships14. college degree15. recognition16. praise from supervisor17. invitation to party18. open own business | | KEY: 1-d 2-b 3-a 4-c 5-a 6-b 7-e 8-d 9-a 10-b 11-c 12-d 13-c 14-e 15-d 16-d 17-c 18-e 19-c | Company | 20-c ### **GOAL SETTING PROJECT** You are to prepare a "Personal Plan of Action" in notebook form. You may wish to refer to the information sheet contained in *Human Relations LAP #7*. The following items must be included in your notebook: - 1. An illustration/picture of your goal must be on the cover of your notebook. - 2. State your goal. Be specific and state whether it is a long-term or short-term goal. - 3. An explanation (about 1 page) of the general background of your goal. These questions must be answered: Why have you selected this particular goal? Why is this goal important to you? How does it rate as a priority in your life? - 4. Develop a list of things to do to reach your goal. - 5. Develop a list of things to avoid to reach your goal. - 6. Include pages on which to record your progress (day, week, month, etc.). Refer to *Human Relations LAP #7* for an example of how to set up these sheets. ### GRADING CRITERIA FOR GOAL SETTING PROJECT | | <u>GRADING CRITERIA F</u> | UR GUAL SELLING P | KOIEC | |-----|--|-------------------|-------| | 1. | Did project include illustration/picture? | 10 pts. | | | 2. | Was goal stated and was it specific? | 10 pts. | | | 3. | Explanation Why selected? Why it is important? How does it rate as a priority? | 20 pts. | | | 4. | List of "to do's" | 10 pts. | | | 5. | List of things to avoid | 10 pts. | | | 6. | Means of recording progress | 10 pts. | | | 7. | Will you achieve this goal? | 10 pts. | | | 8. | Neatness, quality, and originality | 20 pts. | | | TOT | `AL | 100 pts. | | # SELLING CAREERS Review this list of potential selling careers and answer the questions listed below. Automobile salesperson Manufacturer representative Hotel/Motel manager Computer salesperson Clothing salesperson Advertising salesperson Door-to-door salesperson Real estate agent Industrial materials salesperson Travel agent Insurance agent TV station sales manager Wholesale jobber Furniture salesperson Telephone salesperson Route salesperson Office supply salesperson | 1. | Which of these jobs would you enjoy most? Why? | | |------------|--|--| | | |
| | 2. | Which of these jobs would you enjoy least? Why? | | | | | | | 3. | What types of salaries do salespeople in these positions .arn? | | | ļ <u>.</u> | Will these salaries afford you the standard of living you plan to have? | | | | Are there any of these selling jobs in the area in which you plan to work? | | | | Would you mind a lot of traveling if the position required it? | | ### Want Ads Read each of the following want ads and answer the questions listed. ### AD #1 HARDY'S AT BERNE SQUARE is now accepting applications for a morning cashier. Experience and a good work history is a plus. No phone calls please. Apply 2-5 pm Monday-Thursday. - 1. What type of position is this advertisement for? - 2. Is experience necessary? - 3. How do you apply for this job? ### AD #2 # THE LEVI STORE MANAGEMENT Do you want a car? A competitive salary? A major medical plan? A pension? A quarterly incentive? Do you want a career? If your answer to these questions is year, then what you want is "Specials." Specials exclusively Levi Strauss Company is the complete Levi's Only department store for the entire family. Specials Is looking for career oriented individuals who want a bright future with a company that offers personal training and promotes irom within. For an interview, come in and fill out an application or send your resume to: Karen Fisher, Manager S' TCIALS 3200 Wellington Court Raleigh, NC 27615 (919) 555-0781 EOE - 1. What type of position is this advertisement for? - 2. What are the benefits? - 3. What does EOE mean? - 4. How do you apply for this position? F-19 #### AD #3 PRODUCTION SUPERVISOR (2ND SHIFT) TO \$27,060—Fee Paid. Exceptional Opportunity with Nationally respected firm. Requires a 4 year degree (any major) and 2 year's minimal high speed, high volume manufacturing supervisory experience. Plastics production experience ideal. Superior growth visibility and benefits! Immed. Need! 555-5555.TRIANGLE PERSONNEL SERVICE. - 1. Who placed this advertisement? - 2. What does "fee paid" mean? - 3 What type of experience (if any) is needed? - 4. When is this position available? ### AD #4 MANAGER, Enlisted Club. Specialized training in food and hospitality career field. Experienced in food preparation, procurement, financial management, personnel administration, and patron relations. Salary \$19,493 with benefits. Qualified applicants send resumes and pertinent information to Morale, Welfare, and Recreation Director, Personnel Office Bullding, 198, MCAS, Cherry Point, NC 28533. Post marked no later than 31 January NAF Position. Equal Opportunity Employer. - What type of position is this advertisement 1. for? - 2. What is patrons relations? - When is the last date you can apply for this position? #### KEY #### AD-1 - 1. Morning cashier - 2. No, but is a plus - 3. Apply in person on Monday-Thursday 2:00-5:00 pm ### AD-2 - 1. Store management - Car, competitive salary, major medical plan, pension, quarterly incentive, and potential for promotion 2. - 3. Equal opportunity employer - Apply in person and fill out an application or send a resume to Karen Fisher 4. ### AD-3 - 1. Triangle Personnel Service - Company who needs employee will pay employment fee to Triangle Personnel Service 2. - Four-year degree (any major) and 2 years minimal high speed volume manufacturing supervisory experience 3. - 4. **Im**mediately #### AD-4 - 1. Manager of the Enlisted Club - 2. Getting along well with customers - 3. January 31 1:.. # RESUME WORKSHEET | Name | | Phone Number () | | |---------------|-------------------------------------|-----------------|--| | Address _ | | | | | | Street | | | | | City | State Zip Code | | | CAREER | R OBJECTIVE | | | | | | | | | | | | | | <u>EDUCAT</u> | <u> </u> | | | | Date | Name of School | City and State | | | | Curriculum/ Course of Study/Degrees | | | | | Awards/Activities | | | | Date | Name of School | City and State | | | | Curriculum/ Course of Study/Degrees | | | | | Awards/Activities | 1 & `; | | 1 ℃ J Career Planning F•21 | WORK I | EXPERIENCE | | | |---------|-----------------------|---------|--| | Date | Name of Company | Address | | | | Work Responsibilities | | | | | Supervisor | | | | Date | Name of Company | Address | | | | Work Responsibilities | | | | | Supervisor | | | | МЕМВЕІ | RSHIPS | | | | | | | | | OTHER I | NTERESTS | | | | | | | | | SPECIAL | SKILLS | | | | | | | | | REFEREN | NCES | | | # JOB INTERVIEW QUESTIONS Listed below are 10 of the most common questions asked during a job interview. Answer each question as you would if they were asked during an actual interview. Remember to keep your answers positive! | uiisw | answers positive. | | | |-------|---|--|--| | 1. | Tell me a little about yourself. | | | | 2. | Tell me about your family. | | | | 3. | Are you planning to stay in this area? | | | | 4. | What are some of your strengths and weaknesses? | | | | 5. | Why are you interested in working for this company? | | | | 6. | What do you have to offer this company? | | | | 7. | Where do you see yourself in five years? | | | | 8. | What were your responsibilities at your previous positions? | | | - 9. Why do you think I should hire you for this position? - 10. Why do you want to leave your present position? ## **EVALUATION MEASURES** ## CAREER PLANNING COMPETENCY GOAL 6: The learner will identify goals and develop a plan of action to achieve these goals. COMPETENCY OBJECTIVE 6.01: Analyze the concept of self-understanding. ## TEST ITEM 006-6.01-01 **INSTRUCTIONS TO STUDENTS:** Read the following case study and answer the questions listed below: Mary Beth Jones is currently a full-time student at ABC University majoring in marketing. During high school Mary Beth was involved in DECA and through this experience has a dream to graduate from college and open her own clothing store. Mary Beth is currently working part-time at Hansen's Department Store in the ladies ready-to-wear department. The ladies' buyer is impressed with her work and has offered her a position as assistant buyer. Mary Beth is torn. She feels that it is an asset to have a college degree, and it would give her a great sense of accomplishment. She also feels the need to fulfill the dream she has had for many years. On the other hand, this position is an excellent opportunity to gain experience as a buyer, but she would have to quit school as this is a full-time job. - 1. What is the problem Mary Beth is facing? - 2. What are the advantages and disadvantages to each side of this problem? - 3. To be fully satisfied, what should Mary Beth do? 183 # TEST ITEM 006-6.01-02 | INSTRI
left of ea | UCTI
ach sta | ONS TO STUDENTS: Read each of the following statements. In the blank to the atement record the letter which best describes the statement. | |----------------------|-----------------|---| | 1. | The | things people must have in order to lead full and happy lives are | | ^. | 7e | Needs | | | | Plans | | | | Requirements | | | | Motives | | | ۵. | Monves | | 2. | What | t is the most basic level in Masiow's hierarchy of needs? | | | a. | Safety | | | b. | Physical | | | C. | Self-esteem | | | d. | Self-fulfillment | | 3. | The le | evel associated with needs for belonging, and acceptance is | | | a. | Physical | | | | Self-esteem | | | | Safety | | | | Social | | | | | | 4. | Impro | oving your self-understanding helps you improve your ability to | | | a. | Control your own life | | | | Control other people | | | | Impress other people | | | d. | Motivate others | | 5. | Our li | ves are constantly in a state of | | | | Depression | | | | Anxiety | | | | Change | | | | Stress | | | | | | | | | | | | | ## TEST ITEM 006-6.01-03 INSTRUCTIONS TO STUDENTS: List the classifications of Maslow's hierarchy of needs and give and example of each. COMPETENCY OBJECTIVE 6.02: Develop personal goals. # TEST ITEM 006-6.02-01 INSTRUCTIONS TO STUDENTS: Read each of the following incomplete sentences. Determine which statement is most appropriate to complete the sentence. Record your answer in the blank to the left of each sentence. | 1. Y | Your goals can be best set by | |------|---| | | a. Your parents | | | b. Yourself | | | c. Your friends | | | d. Your teachers | | 2. C | Goals should be ambitious, but | | | a. Realistic | | | b. Conservative | | | c. Convenient | | | d. Appropriate | | 3. C | Goals should be stated in terms. | | | a. Meaningful | | | b. General | | | c. Clear | | | d. Specific | | 4. C | Soals which take more than one year are | | | a. Subgoals | | | b. Short-term goals | | | c. Intermediate goals | | | d. Long-term goals | | 5. S | etting goals can your chances of fulfilling your wants and needs. | | | a. Not effect | | | b. Decrease | | | c. Increase | | | d. Have a negative effect on | | 6. A | lesser goal must be achieved in order to reach a main goal is called a(n) | | | a. Flexible goal | | | b. Subgoal | | | c. Alternate goal | | | d. Motivated goal | ## TEST ITEM 006-6.02-02 INSTRUCTIONS TO STUDENTS: Choose a goal you feel is personally important and answer the following: - 1. Describe your goal. - 2. What type of goal is it? - 3. Why is it important to you? - 4. What are you going to do to reach this goal? - 5. Will you be successful? - 6. How will you feel once you have completed this goal? 120 COMPETENCY OBJECTIVE 6.03: Identify selling careers. ## **TEST ITEM 006-6.03-01** Column A INSTRUCTIONS TO STUDENTS: Match the definitions in Column A with the terms in Column B. Record your answers in the blanks to the left of Column A. Column B | 2345. | Selling raw materials and parts to produce products, equipment, and machinery. Selling products in small quantities to individual customers for their personal use. Selling
products that they also deliver. Selling of intangibles such as insurance, real estate or stocks. Selling products to retailers and industrial users who are not the final customer for the product. Selling directly to wholesalers, retailers, and individual austomers. | b.c.d.e.f. | Retail salesperson Route salesperson Manufacturer salesperson Wholesale salesperson Service salesperson Industrial salesperson Direct-to-the-home salesperson | |----------------------|---|--|---| | | individual customers. | | | | TEST I | ΓΕΜ 006-6.03-02 | | | | INSTRU
true or fa | JCTIONS TO STUDENTS: Read each of the folklise. Record the correct response (true or false) in | low
the | ing statements. Determine if each is space provided. | | 1. | About 12 percent of our total work force is curren | tly e | employed in sales occupations. | | 2. | Salespeople are seldom promoted to supervisory a | ınd 1 | management positions. | | 3. | There are more job opportunities in manufacturer | s se | lling than there is in retail selling. | | 4. | Wholesalers are the middlemen who sell to retaile customers or other wholesalers. | rs, r | nanufacturers, individual | | 5. | A major benefit of many selling jobs is the possible | ility | of high salaries. | | 6. | There is a shortage of high quality salespeople in t | he l | Jnited States. | | 7. | Service selling involves the selling of tangible pro | duc | ts. | | 8. | Selling jobs in the United States are decreasing in | nu n | nber each year. | COMPETENCY OBJECTIVE 6.04: Prepare for and complete a job interview. # TEST ITEM 006-6.04-01 | | ICTIONS TO STUDENTS: Read each of the following statements. Determine if each it is true or false. Record the correct response (true or false) in the space provided. | |--------|---| | 1. | When stating work experience on a resume, one should list his/her first job first. | | 2. | Often you can put things in a resume that there is not room for on an application. | | 3. | It is not necessary to put your telephone number or your address on your resume as it is on your letter of application. | | 4. | As soon as you receive an application, you should immediately begin to ful it out. | | 5. | The first paragraph in your letter of application should state the purpose of the letter. | | 6. | A high school student should include elementary education on his/her resume. | | 7. | A resume should be at least two or three pages long. The longer it is the more impressive it is! | | 8. | If the application asks for your job preference, it is a good idea to write "anything." | | 9. | A resume is an advertisement for you! | | 10 | An application gives the employer the opportunity to review your neatness and writing ability. | | TEST I | TEM 006-6.04-02 | | | CCTIONS TO STUDENTS: Read each of the following statements. Determine if each t is true or false. Record the correct response (true or false) in the space provided. | | 1. | While waiting for the interview it is best to relax in th waiting area. Take a few deep breaths, talk to someone, comb your hair or read a magazine. | | 2. | The only way to follow-up an interview is with a telephone call. | | 3. | The way you dress can make or break your chances for the job. | | 4. | During your interview it is best to stress your prior experience and any classes you have taken that will show you have the necessary skills to fill the position. | | 5. | When going to an interview it is best to bring a friend for support. | ## TEST ITEM 006-6.04-03 INSTRUCTIONS TO STUDENTS: Read the following situation and list four GOOD questions that you could ask the interviewer to show that you are the person for the job. You are interviewing for a position as store manager at Record Tracks in the mall. Your research has told you that the company owns 450 stores across the country and is known for promoting from within. Record Tracks offers excellent benefits (life insurance, two weeks paid vacation, profit sharing, and a yearly bonus for store managers). You really want to show your interest in this company and impress the interviewer with your questions. ## KEY TO TEST ITEMS ## **CAREER PLANNING** ## TEST ITEM 006-6.01-01 - Mary has to decide whether to take the buying position she has been offered or follow her dream of a college degree and owning her own store. - 2. Advantages of Buying Position: - *A start in the retail business - *Training that she could later use if she decided to open her own business. ## Disadvantages of Buying Position: - *Give up college - *Give up dream (at least for now) of owning her own business ## Advantages of College - *Fulfill her dream of college - *Always have security of college education - *Learn valuable information in college to help with her business - *Sense of accomplishment ## Disadvantages of College: - *Give up excellent career opportunity - 3. Stay in college and eventually open her own business. #### TEST ITEM 006-6.01-02 - 1. 2 - 2. b - 3. d - 4. a - 5. c ## TEST ITEM 006-6.01-03 Physical Food Safety Smoke Alarm Social Friends Self-esteem Praise from supervisors Self-Fulfillment College degree ## TEST ITEM 006-6.02-01 - 1. b - 2. a - 3. d - 4. d - 5. c - 6. b ## TEST ITEM 006-6.02-02 Answers will vary ## TEST ITEM 006-6.03-01 - 1. t - 2. c - 3. g - 4. e - 5. d - 6. a - 7. f ## TEST ITEM 006-6.03-02 - 1. True - 2. False - 3. False - 4. True - 5. True - 6. True - 7. False - 8. False #### TEST ITEM 006-6.04-01 - 1. False - 2. True - 3. False - 4. False - 5. True - 6. False - 7. False - 8. Faisc - 9. True - 10. True ## TEST ITEM 006-6.04-02 - 1. False - 2. False - 3. True - 4. True - 5. False ## TEST ITEM 006-6.04-03 ## Answers will vary - a. What benefits does your company offer? - b. Where are your 450 stores located? - c. Is there room in this company for advancement? - d. Do you have a training program? - e. Is travel involved? 150 # REFERENCES # CAREER PLANNING | <u>Texts:</u> Ditzenberger, Roger and Kidney, John, <i>Selling Helping Customers Buy</i> . Cincinnati: South-Western Publishing Co., 2nd ed., 1986. | PR-1 | |--|------| | Ditzenberger, Roger and Kidney, John, Selling Helping Customers Buy Sales Training Manual. Cincinnati: South-Western Publishing Co., 2nd ed., 1986. | PR-2 | | Ernest, John W. and Ashmun, Richard D., Selling Principles and Practices. New York: McGraw-Hill, 5th ed., 1980. | PR-3 | | Ernest, John W. and Ashmun, Richard D., Selling Principles and Practices Student Activity Guide. New York: McGraw-Hill, 5th ed., 1980. | PR-4 | | Kimbrell, Grady and Vineyear, Ben S., Succeeding in the World of Work, California: Glencoe Publishing Co., 4th ed., 1986. | PR-5 | | Kimbrell, Grady and Vineyear, Ben S., Succeeding in the World of Work Student Activity Guide. California: Glencoe Publishing Co., 4th ed., 1986. | PR-6 | | MarkED Resource Center, Division of IDECC, Inc. Columbus. | PR-7 | | Kahn, Charles, Jew, Wing and Tong. Robert. <i>Job Application File</i> . California: James Book Publishers. Inc., 4th ed., 1987. | PR-8 | | Audio-Visuals: Ziglar, Zig, Goals. Nightingale Conant. 7300 North Leigh Avenue, Chicago, Illinois 60648 (1-800-323-5552), \$59.95. | AV-1 | | Metropolitan Life Insurance Company, Working. Department of Corporate Social Responsibility, PO Box 950. Madison Square Station, New York, New York 10160-0950, \$25,00. | AV-2 | | Johnson/Randolph Video Productions, <i>The Employment Interview for High School Students</i> . 1005 State Street, Bowling Green, Kentucky 42101 (502-781-1915) | AV-3 | # Additional Texts: Kushner, John A., How to Find and Apply for A Job. Cincinnati: South-Western Publishing Co., 5th ed., 1989. - Blackledge, Walter L. and Blackledge, Ethel H., The Job You Want—How To Get It Cincinnati: South-Western Publishing Co., 3rd ed., 1983. - Zedlitz, Robert, Getting A Job Processing Kit. Cincinnati. South-Western Publishing Co., 2nd ed., 1987. ## Additional Videos: - Ziglar, Zig, Goals: Setting and Achieving Them on Schedule, Nightingale Conant, 7300 North Leigh Avenue, Chicago, Illinois 60648 (1-800-323-5552), \$59.95. - Ziglar, Zig, The Do's and Don'ts of Top Achievers, Nightingale Conant, 7300 North Leigh Avenue, Chicago, Illinois 60648 (1-800-323-5552), \$49.95.